RIVER RESEARCH AND APPLICATIONS River Res. Applic. 19: 397-441 (2003) Published online in Wiley InterScience (www.interscience.wiley.com). DOI: 10.1002/rra.736 # A GLOBAL PERSPECTIVE ON ENVIRONMENTAL FLOW ASSESSMENT: EMERGING TRENDS IN THE DEVELOPMENT AND APPLICATION OF ENVIRONMENTAL FLOW METHODOLOGIES FOR RIVERS #### R. E. THARME* Freshwater Research Institute, University of Cape Town, Rhodes Gift, 7701, South Africa #### **ABSTRACT** Recognition of the escalating hydrological alteration of rivers on a global scale and resultant environmental degradation, has led to the establishment of the science of environmental flow assessment whereby the quantity and quality of water required for ecosystem conservation and resource protection are determined. A global review of the present status of environmental flow methodologies revealed the existence of some 207 individual methodologies, recorded for 44 countries within six world regions. These could be differentiated into hydrological, hydraulic rating, habitat simulation and holistic methodologies, with a further two categories representing combination-type and other approaches. Although historically, the United States has been at the forefront of the development and application of methodologies for prescribing environmental flows, using 37% of the global pool of techniques, parallel initiatives in other parts of the world have increasingly provided the impetus for significant advances in the field. Application of methodologies is typically at two or more levels. (1) Reconnaissance-level initiatives relying on hydrological methodologies are the largest group (30% of the global total), applied in all world regions. Commonly, a modified Tennant method or arbitrary low flow indices is adopted, but efforts to enhance the ecological relevance and transferability of techniques across different regions and river types are underway. (2) At more comprehensive scales of assessment, two avenues of application of methodologies exist. In developed countries of the northern hemisphere, particularly, the instream flow incremental methodology (IFIM) or other similarly structured approaches are used. As a group, these methodologies are the second most widely applied worldwide, with emphasis on complex, hydrodynamic habitat modelling. The establishment of holistic methodologies as 8% of the global total within a decade, marks an alternative route by which environmental flow assessment has advanced. Such methodologies, several of which are scenario-based, address the flow requirements of the entire riverine ecosystem, based on explicit links between changes in flow regime and the consequences for the biophysical environment. Recent advancements include the consideration of ecosystem-dependent livelihoods and a benchmarking process suitable for evaluating alternative water resource developments at basin scale, in relatively poorly known systems. Although centred in Australia and South Africa, holistic methodologies have stimulated considerable interest elsewhere. They may be especially appropriate in developing world regions, where environmental flow research is in its infancy and water allocations for ecosystems must, for the time being at least, be based on scant data, best professional judgement and risk assessment. Copyright © 2003 John Wiley & Sons, Ltd. KEY WORDS: environmental flow assessment; environmental flow methodologies; riverine ecosystems; country applications; global trends; developing regions #### INTRODUCTION On a worldwide scale, existing and projected future increases in water demands have resulted in an intensifying, complex conflict between the development of rivers (as well as other freshwater ecosystems) as water and energy sources, and their conservation as biologically diverse, integrated ecosystems (Dynesius and Nilsson, 1994; Abramovitz, 1995; Postel, 1995; McCully, 1996; World Commission on Dams (WCD), 2000; World Conservation Union (IUCN), 2000; Green Cross International (GCI), 2000). A growing field of research dedicated to assessing the requirements of rivers for their own water, to enable satisfactory tradeoffs in water allocation among all users of ^{*}Correspondence to: Rebecca Tharme, International Water Management Institute, PO Box 2075, Colombo, Sri Lanka. E-mail: r.tharme@cgiar.org the resource and the resource base itself (the river), has been stimulated by this ongoing conflict. This paper aims to provide a global overview of the current status of development and application of methodologies for addressing the environmental flow needs of riverine ecosystems, against the background of an ever-increasing rate of hydrological alteration of such systems worldwide and the resultant environmental impacts. It outlines the main types of environmental flow methodologies available and explores the extent to which they have been utilized in different countries and world regions, with emphasis on the identification of emerging global trends. ## River regulation as a global phenomenon Over half of the world's accessible surface water is already appropriated by humans, and this is projected to increase to an astounding 70% by 2025 (Postel *et al.*, 1996; Postel, 1998). Water resource developments such as impoundments, diversion weirs, interbasin water transfers, run-of-river abstraction and exploitation of aquifers, for the primary uses of irrigated agriculture, hydropower generation, industry and domestic supply, are responsible worldwide for unprecedented impacts to riverine ecosystems, most of which emanate from alterations to the natural hydrological regime (Rosenberg *et al.*, 2000). Revenga *et al.* (1998, 2000) estimate that 60% of the world's rivers are fragmented by hydrologic alteration, with 46% of the 106 primary watersheds modified by the presence of at least one large dam. In a study of 225 basins throughout the world, Nilsson *et al.* (2000, cited in Bergkamp *et al.*, 2000) found that 83 (37%) and 54 (24%) of rivers in the basins were highly or moderately fragmented, respectively. Dynesius and Nilsson (1994) calculated that 77% of the total discharge of the 139 largest river systems in North America, Europe and the republics of the former Soviet Union, is strongly or moderately affected by flow-related fragmentation of river channels. Moreover, they observed that large areas in this northern third of the world entirely lack unregulated large rivers. Members of the European Union regulate the flow of 60 to 65% of the rivers in their territories, while in Asia, just under 50% of all rivers that are regulated have more than one dam (WCD, 2000). In the United States alone, over 85% of all inland surface waters are artificially controlled, including by more than 6575 large dams, with only 2% of the region's 5.1×10^6 km of rivers and streams remaining undeveloped and free-flowing (Abramovitz, 1995; Pringle, 2000; WCD, 2000). Flow regulation through impoundment represents the most prevalent form of hydrological alteration with, according to most recent estimates, currently over 45 000 (and probably far closer to 48 000) large dams in over 140 countries (WCD, 2000); a further 800 000 small dams are estimated to exist worldwide (McCully, 1996). A simplified, summary breakdown of the proportion of large dams by region and by country is given in Figure 1 and Table I, respectively. The top five dam-building countries (Table I) account for close to 80% of all large dams worldwide, with China alone possessing nearly half the world total. Furthermore, approximately two-thirds of the world's extant large dams are located in developing countries (Figure 1; WCD, 2000). A vast body of scientific research has accumulated supporting a natural flow paradigm (sensu Poff et al., 1997), where the flow regime of a river, comprising the five key components of variability, magnitude, frequency, duration, timing and rate of change, is recognized as central to sustaining biodiversity and ecosystem integrity (Poff and Ward, 1989; Karr, 1991; Richter et al., 1997; Rapport et al., 1998; Rosenberg et al., 2000). Detailed discussions of the incontrovertible ecological effects (and knock-on social and economic implications) of hydrological alterations on riverine ecosystems, at globally relevant scales, with impacts ranging from genetic isolation through habitat fragmentation, to declines in biodiversity, floodplain fisheries and ecosystem services, are presented in, for example, Ward and Stanford (1979), Ward (1982), Petts (1984), Lillehammer and Saltviet (1984), Armitage (1995), Cushman (1985), Craig and Kemper (1987), Gore and Petts (1989), Calow and Petts (1992), Boon et al. (1992, 2000), Richter et al. (1998), Postel (1998), Snaddon et al. (1999), Pringle (2000), WCD (2000), Bergkamp et al. (2000), and Bunn and Arthington (2002). Numerous regional and/or country-specific discussions of the topic exist, for example: Africa (Davies et al., 1993; Chenje and Johnson, 1996; Acreman et al., 2000); North America (Sparks, 1992, cited in Richter et al., 1997; Contreras and Lozano, 1994; Dynesius and Nilsson, 1994; Pringle et al., 2000); Australia (Walker, 1985; Walker et al., 1995; Kingsford, 2000); tropical Asia (Chen and Wu, 1987, cited in Richter et al., 1997; Dudgeon, 1992, 1995, 2000); Europe and Eurasia (Armitage, 1980; Newson, 1992; Dynesius and Nilsson, 1994); South and Central America (Pringle et al., 2000). Additional, recent treatments of various aspects of river conservation for world regions are presented in Boon et al. (2000), as well as Figure 1. Current regional distribution of large dams (adapted from WCD, 2000). China and Australasia (Australia, New Zealand, Papua New Guinea and Fiji) were treated separately from the rest of Asia, and Central America (including Mexico) from North America (United States and Canada) Table I. The top 20 countries worldwide by number of large dams (adapted from WCD, 2000) | | Country | ICOLD World Register
of Dams
1998 | Other sources | Percent of total dams | |----|----------------|--------------------------------------|---------------|-----------------------| | 1 | *China | 1855 | 22 000 | 46.2 | | 2 | *United States | 6375 | 6575 | 13.8 | | 3 | *India | 4011 | 4291 | 9.0 | | 4 | *Japan | 1077 | 2675 | 5.6 | | 5 | *Spain | 1187 | 1196 | 2.5 | | 6 | Canada | 793 | 793 | 1.7 | | 7 | South Korea | 765 | 765 | 1.6 | | 8 | Turkey | 625 | 625 | 1.3 | | 9 | Brazil | 594 | 594 | 1.2 | | 10 | France | 569 | 569 | 1.2 | | 11 | South Africa | 539 | 539 | 1.1 | | 12 | Mexico | 537 | 537 | 1.1 | | 13 | Italy | 524 | 524 | 1.1 | | 14 | United Kingdor | n 517 | 517 | 1.1 | | 15 | Australia | 486 | 486 | 1.0 | | 16 | Norway | 335 | 335 | 0.7 | | 17 | Germany | 311 | 311 | 0.7 | | 18 | Albania | 306 | 306 | 0.6 | | 19 | Romania | 246 | 246 | 0.5 | | 20 | Zimbabwe | 213 | 213 | 0.4 | | | Others | 3558 | 3558 | 7.0 | | | Total | 25 423 | 47 655 | 100.0 | ^{*}Estimates for the numbers of dams in these countries (particularly China) as well as for the Russian Federation, differ according to available data sources. ICOLD, International Commission on Large Dams. in Gopal and Wetzel (1995), and Wetzel and Gopal (1999, 2001), for developing countries. These various sources serve to confirm Abramovitz's (1995) assertion that 'as biological assets, freshwater systems are both disproportionately rich and disproportionately imperiled'. ## Evolution of the science of environmental flow assessment Recognition of the need to establish the extent to which the flow regime of a river can be altered from natural, for the purposes of water resource development and management, while maintaining the integrity (Rapport *et al.*, 1998), or an accepted level of degradation, of the ecosystem has provided the impetus for accelerated development of a relatively new science of environmental flow assessment (Tharme, 1996). An environmental flow assessment (EFA) for a river may be defined simply as an assessment of how much of the original flow regime of a river should continue to flow down it and onto its floodplains in order to maintain specified, valued features of the ecosystem (Tharme and King, 1998; King *et al.*, 1999). An EFA produces one or more descriptions of possible modified hydrological regimes for the river, the environmental flow requirements (EFRs), each linked to a predetermined objective in terms of the ecosystem's future condition. For instance, these objectives may be directed at the maintenance or enhancement of the entire riverine ecosystem, including its various aquatic and riparian biota and components from source to sea, at maximizing the production of commercial fish species, at conserving particular endangered species, or protecting features of scientific, cultural or recreational value. Typically, EFAs are performed for river systems that are already regulated or are the focus of proposed water resource developments, but more recently, attention has also been directed at the flow-related aspects of river restoration (e.g. Arthington *et al.*, 2000). The resultant EFR may be specified at several levels of resolution, from a single annual flow volume through to, more commonly nowadays, a comprehensive, modified flow regime where the overall volume of water allocated for environmental purposes is a combination of different monthly and event-based (e.g. low flows and flood pulses) allocations. The scale at which the EFA is undertaken may also vary widely, from a whole catchment for a large river basin that includes regulated and unregulated tributaries, to a flow restoration project for a single river reach (King *et al.*, 1999). Different methodologies are appropriate over such a broad range in spatial scale and resolution, as well as in accordance with constraints including the time frame for assessment, the availability of data, technical capacity and finances (Tharme, 1996; Arthington *et al.*, 1998a). They range from relatively simplistic, reconnaissance-level approaches for the early phases of country-wide, water resource planning initiatives, to resource intensive methodologies for highly utilized, individual catchments or sites. Concerted development of methodologies for prescribing EFRs began at the end of the 1940s, in the western United States of America. Dramatic progress was achieved during the 1970s, primarily as a result of new environmental and freshwater legislation and demands from the water planning community for quantitative documentation of EFRs (Stalnaker, 1982; Trihey and Stalnaker, 1985), in concert with the peak of the dam-building era (WCD, 2000). Outside the United States, the route by which environmental flow methodologies (EFMs) became established for use is less well documented (Tharme, 1996). In many countries, the process only gained significant ground in the 1980s (e.g. Australia, England, New Zealand and South Africa) or later (e.g. Brazil, Czech Republic, Japan and Portugal). Other parts of the world, including eastern Europe, and much of Latin America, Africa and Asia, appear poorly advanced in the field, with little published literature that deals specifically with environmental flow issues. #### Types of environmental flow methodologies A vast body of formal methodologies now exists for addressing EFRs, which has been reviewed over time, including Stalnaker and Arnette (1976), Wesche and Rechard (1980), Morhardt (1986), Estes and Orsborn (1986), Loar *et al.* (1986), Kinhill Engineers (1988), Reiser *et al.* (1989a), Arthington and Pusey (1993), Growns and Kotlash (1994), Karim *et al.* (1995), Tharme (1996, 1997, 2000), Jowett (1997), Stewardson and Gippel (1997), Dunbar *et al.* (1998), Arthington (1998a), Arthington and Zalucki (1998a,b), Arthington *et al.* (1998a,b) and King *et al.* (1999). The majority of EFMs described can be grouped into four (of six) reasonably distinct categories, namely hydrological, hydraulic rating, habitat simulation (or rating), and holistic methodologies, although differences in group classifications do occur among authors (Loar *et al.*, 1986; Gordon *et al.*, 1992; Swales and Harris, 1995; Tharme, 1996; Jowett, 1997; Dunbar *et al.*, 1998). These four methodology types comprise the focus of this paper. The simplest, typically desktop EFMs, hydrological methodologies, rely primarily on the use of hydrological data, usually in the form of naturalized, historical monthly or daily flow records, for making environmental flow recommendations. They are often referred to as fixed-percentage or look-up table methodologies, where a set proportion of flow, often termed the minimum flow (Cavendish and Duncan, 1986; Milhous *et al.*, 1989), represents the EFR intended to maintain the freshwater fishery, other highlighted ecological features, or river health at some acceptable level, usually on an annual, seasonal or monthly basis. Occasionally, hydrology-based EFMs include catchment variables (e.g. O'Shea, 1995), are modified to take account of hydraulic, biological and/or geomorphological criteria (e.g. Estes, 1996), or incorporate various hydrological formulae or indices (e.g. Ubertini *et al.*, 1996). Gordon *et al.* (1992), Stewardson and Gippel (1997) and Smakhtin (2001) review many of the well established hydrological and regionalization techniques used to derive the latter flow indices for gauged and ungauged catchments. As a result of their rapid, non-resource-intensive, but low resolution environmental flow estimates, hydrological methodologies are considered to be most appropriate at the planning level of water resource development, or in low controversy situations where they may be used as preliminary flow targets (Tharme, 1997; Dunbar *et al.*, 1998). From the 1970s onwards, initially in North America and alongside hydrological EFMs, there was rapid development of methodologies that utilized a quantifiable relationship between the quantity and quality of an instream resource, such as fishery habitat, and discharge, to calculate EFRs (e.g. Stalnaker and Arnette, 1976; Prewitt and Carlson, 1980). These examined, for the first time, the effects of specific increments in discharge on instream habitat, with most emphasis placed on the passage, spawning, rearing and other flow-related maintenance requirements of individual, economically or recreationally important fish species (Tharme, 1996). Pioneers of this approach included Collings *et al.* (1972, cited in Trihey and Stalnaker, 1985) and Waters (1976). Two groups of transect-based methodologies evolved from these foundations, hydraulic rating and habitat rating EFMs (Stalnaker, 1979; Trihey and Stalnaker, 1985). Loar *et al.* (1986) coined the term 'hydraulic rating' (also known as habitat retention) methodologies for approaches that use changes in simple hydraulic variables, such as wetted perimeter or maximum depth, usually measured across single, limiting river cross-sections (e.g. riffles), as a surrogate for habitat factors known or assumed to be limiting to target biota. The implicit assumption is that ensuring some threshold value of the selected hydraulic parameter at altered flows will maintain the biota and/or ecosystem integrity. Environmental flows are calculated by plotting the variable of concern against discharge. Commonly, a breakpoint, interpreted as a threshold below which habitat quality becomes significantly degraded, is identified on the response curve, or the minimum EFR is set as the discharge producing a fixed percentage reduction in habitat. Tharme (1996) and Dunbar et al. (1998) consider these methodologies to be the precursors of more sophisticated habitat rating or simulation methodologies, also referred to as microhabitat or habitat modelling methodologies. These techniques attempt to assess EFRs on the basis of detailed analyses of the quantity and suitability of instream physical habitat available to target species or assemblages under different discharges (or flow regimes), on the basis
of integrated hydrological, hydraulic and biological response data. Typically, the flow-related changes in physical microhabitat are modelled in various hydraulic programs, using data on one or more hydraulic variables, most commonly depth, velocity, substratum composition, cover and, more recently, complex hydraulic indices (e.g. benthic shear stress), collected at multiple cross-sections within the river study reach. The simulated available habitat conditions are linked with information on the range of preferred to unsuitable microhabitat conditions for target species, lifestages, assemblages and/or activities, often depicted using seasonally defined habitat suitability index curves. The resultant outputs, usually in the form of habitat—discharge curves for the biota, or extended as habitat time and exceedence series, are used to predict optimum flows as EFRs. Early reviewers recognized only the above three methodology types, while the emergence of a fourth type, 'holistic methodologies', was first documented by Tharme (1996), and is explicitly considered in most subsequent reviews, including those by Stewardson and Gippel (1997), Arthington (1998a) and King *et al.* (1999). A holistic, ecosystems approach to river management, and specifically EFAs, has been advocated by freshwater ecologists for well over a decade (Ward and Stanford, 1987; Petts, 1989; Hill *et al.*, 1991) and, more recently, has been heralded as one of the chief directions of evolution of the science (Arthington *et al.*, 1992; King and Tharme, 1994; Richter *et al.*, 1996; Dunbar *et al.*, 1998). Indeed, Arthington (1998a) states that from a global perspective, there does not appear to be 'any competing paradigm for environmental flow assessment and management within the context of sustaining water-dependent environmental systems'. Holistic methodologies emerged from a common conceptual origin (Arthington *et al.*, 1992) to form a distinct group of EFMs focused from the outset towards addressing the EFRs of the entire riverine ecosystem. They rapidly took precedence over habitat simulation EFMs in South Africa and Australia, countries that lack the high profile freshwater fisheries characteristic of North America and where the emphasis is on ensuring the protection of entire rivers and their often poorly known biota. In a holistic methodology, important and/or critical flow events are identified in terms of select criteria defining flow variability, for some or all major components or attributes of the riverine ecosystem. This is done either through a bottom-up or, more common recently, a top-down or combination process that requires considerable multidisciplinary expertise and input (Tharme 1996, 2000; Tharme and King, 1998; Arthington, 1998a). The basis of most approaches is the systematic construction of a modified flow regime from scratch (i.e. bottom-up), on a month-by-month (or more frequent) and element-by-element basis, where each element represents a well defined feature of the flow regime intended to achieve particular ecological, geomorphological, water quality, social or other objectives in the modified system (King and Tharme, 1994; Arthington, 1998a; Arthington and Lloyd, 1998; Arthington *et al.*, 2000). In contrast, in top-down, generally scenario-based approaches, environmental flows are defined in terms of acceptable degrees of departure from the natural (or other reference) flow regime, rendering them less susceptible to any omission of critical flow characteristics or processes than their bottom-up counterparts (Bunn, 1998). The most advanced holistic methodologies routinely utilize several of the tools for hydrological, hydraulic and physical habitat analysis featured in the three types of EFM previously discussed, within a modular framework, for establishing the EFRs of the riverine ecosystem (Tharme, 2000). Importantly, they also tend to be reliant on quantitative flow-ecology models as input, especially if they are to possess the predictive capabilities required in EFAs nowadays (Tharme and King, 1998; Arthington *et al.*, 1998b; Dunbar and Acreman, 2001; Bunn and Arthington, in press). Tharme (1996) and Dunbar *et al.* (1998) recognize a diverse array of methodologies that bear characteristics of more than one of the above four basic types, including partially holistic EFMs which incorporate holistic elements, but within insufficiently developed methodological frameworks. These methodologies are classed as 'combination' (or hybrid) approaches for the purposes of this paper, alongside various other techniques not designed for EFAs from first principles, but adapted or with potential to be used for this purpose. These latter approaches are termed 'other' EFMs. Methodologies from both groups have been categorized by Dunbar *et al.* (1998) as 'multivariate statistical' techniques (a somewhat incomplete definition for this assemblage of disparate methods and analytical techniques). In addition to these six types of methodologies, and often housed within holistic EFMs, are approaches that have diverged from an emphasis on the relationship between instream habitat, biota and flow, to explore other information best suited to specific river components or other connected ecosystems. Recent (for the most part) reviews, discussion documents or detailed examples are available for wetlands and lakes (McCosker, 1998; DWAF, 1999a), estuaries and the nearshore coastal environment (Bunn *et al.*, 1998; Loneragan and Bunn, 1999; DWAF, 1999b), water quality (Dortch and Martin, 1989; Tharme, 1996; Malan and Day, 2002), geomorphology and sedimentology (Reiser *et al.*, 1987, 1989b; Tharme, 1996; Stewardson and Gippel, 1997; Brizga, 1998), riparian and aquatic vegetation (Tharme, 1996; McCosker, 1998; Mackay and Thompson, 2000; Werren and Arthington, 2003), aquatic invertebrates (Tharme, 1996; Growns, 1998), fish (Tharme, 1996; Pusey, 1998; Kennard *et al.*, 2000), water-dependent vertebrates other than fish (Kadlec, 1976; Tharme, 1996; Zalucki and Arthington, 2000), groundwater-dependent ecosystems (Kite *et al.*, 1994; Hatton and Evans, 1998; DWAF, 1999c; Petts *et al.*, 1999; Parsons and MacKay, 2000; Kirk and Soley, 2000), social dependence (Acreman *et al.*, 2000; Pollard, 2000), and recreation, aesthetics and cultural amenity (Mosley, 1983; Whittaker *et al.*, 1993). #### **APPROACH** To date, there have been few assessments of either the numbers of individual methodologies of various types utilized for EFAs in individual countries or across world regions, or of their relative frequency of application. This paper addresses only the former subject in any detail, as published information on the numbers of applications per methodology is presently inadequate for the majority of countries. An exception is North America, for which Reiser *et al.* (1989a) reported the most commonly applied EFMs, based on the results of two non-statistical surveys by the American Fisheries Society in the 1980s, and Armour and Taylor (1991) presented an evaluation of the status of the instream flow incremental methodology (IFIM), as the most commonly applied EFM. The emphasis in this paper is on riverine ecosystems (including their floodplains and connected wetlands). The intention here is not to provide a definitive examination of the character, strengths, deficiences or case applications of specific methodologies, as such information is readily available in the above-mentioned literature reviews. Moreover, Tharme (1996), Jowett (1997) and King *et al.* (1999) provide summary tables describing the main types of EFMs. Data for the analysis of global trends in river EFMs were derived from the preliminary findings of an international review of available information, from the inception of the field of EFAs to February 2002. Although some information obtained after this time (notably at the March 2002 International Conference on Environmental Flows for River Systems, incorporating the Fourth International Ecohydraulics Symposium, Cape Town, South Africa) has been included here in a tabulated summary, it did not form part of the analysis. The paper is restricted in its coverage of the international situation by the extent to which appropriate literature exists and was accessible, and to which it was possible to establish direct contact informally with overseas researchers. It is acknowledged that a more comprehensive survey is likely to indicate other countries for which new or additional information is available. This is particularly pertinent as the field is rapidly expanding, with the establishment and application of EFMs strongly tied to ever-intensifying regional plans for water resource development, in addition to ongoing policy and legislative reforms. Also in this regard, several known sources of information were not accessible at the time of compilation of this paper. For each country for which information was available, methodologies that have been developed and/or applied locally were assigned to one of the six types described above. This included EFMs that have been used historically, but appear to have been replaced by other approaches in recent years. Methodologies proposed for future use and/or where no evidence of their actual application could be found, were listed but not included in analyses. Occasionally, information obtained from literature sources was general rather than specific in nature with, for example, reference made to the use of 'various hydrological indices', or generic approaches such as multiple transect analysis (MTA) and flow duration curve (FDC) analysis. Such cases were included, but treated singly. In many instances, professional judgement was used alone or in conjunction with an established methodology, for recommending environmental flows. In only the former case was its use counted as an independent approach. Where approaches could not be assigned readily to a methodology type, most often due to poor documentation in
the mainstream literature, they were noted under the category, 'other'. In cases where the developers or users of a particular methodology did not designate it a name, an appropriate one has been assigned for ease of reference. Although results are based simply on numbers of different methodologies and not on frequencies of application, where there was clear evidence of preferential use of an EFM this has been highlighted. For regional-scale analysis, countries were grouped according to geo-political affinities, with consideration of the amount of information available within each region. Therefore, the number of countries (several of which are further divided into states) per region is variable. Other potential sources of bias include the disproportionately large volume of documented information on environmental flow issues in North America in contrast with the rest of the world, and the fact that most available in-depth reviews of the topic have been written by researchers in North America, Australia, South Africa, England and New Zealand. # RESULTS AND DISCUSSION Although not fully comprehensive, Appendix I provides a synopsis of the numbers of individual environmental flow methodologies for rivers, by type, that have been and/or are being applied in various countries around the world. Figure 2. Number of environmental flow methodologies of each type in use worldwide and their relative proportions, compared with the global total. Hydraulic, hydraulic rating; Combin, combination; Habitat Sim, habitat simulation; Hydrol, Hydrological. Methodology types as discussed in the text ## Global trends in types of environmental flow methodologies At least 207 individual methodologies, within the six main types identified above, were recorded in use for 44 countries, within six broad world regions (Appendix I and Figure 2). Actual implementation of methodologies was apparent for all except seven of the total of 51 countries listed. However, interest in a range of specified methodologies was clearly demonstrated in the latter set of countries, which included Cambodia, Tanzania and Mozambique, where environmental flow research is in its infancy. It is highly probable that several other countries not listed in Appendix I, are also currently in the early stages of proposing or applying EFMs for riverine ecosystems. # Hydrological methodologies Hydrology-based EFMs constituted the highest proportion of the overall number of methodologies recorded (30%, followed closely by habitat simulation EFMs), with a total of 61 different hydrological indices or techniques applied to date (Figure 2). Of these, few (four) appear to have become obsolete over time, and the vast majority remain in use today, either in their original form, or with some degree of modification to improve transferability among different hydrological regions and river ecotypes. Reiser *et al.* (1989a) highlighted the Tennant (Montana) method as the second most widely used EFM in North America, at that stage used routinely in 16 states or provinces. Since then, it has become the most commonly applied hydrological methodology worldwide. Although superficially a standard-setting approach, the method, developed in the United States by Tennant (1976) and the US Fish and Wildlife Service, differs from many other hydrological methodologies in that considerable collection of field habitat, hydraulic and biological data was involved in its development. It comprises a table linking different percentages of average or mean annual flow (AAF/MAF) to different categories of river condition, on a seasonal basis, as the recommended minimum flows. The categories of flow-related condition range from 'poor or minimum' (10% AAF) to 'optimum range' (60–100% AAF) (Tennant, 1976). At least 25 countries have either applied the method as originally expounded by Tennant (1976), in a modified form on the basis of various hydrological, geomorphological, ecological or catchment-based criteria (e.g. Tessman and Bayha modifications, Dunbar *et al.*, 1998), or have simply utilized various (often arbitrarily designated) percentages or ranges of AAF (Appendix I). Several forms of the basic approach exist in North America particularly, and Estes (1996) provides an example of a modification of the method for use in Alaska, with the addition of specialist knowledge of fish ecology, flow duration estimates, and a mean monthly flow index. Examples of the use of specific percentages of MAF to set environmental flows include 10% MAF in Spain, for river catchments for which limited information is available (Docampo and De Bikuña, 1993), and routine application of 2.5–5% MAF in Portugal (Alves and Henriques, 1994). Various exceedence percentiles (or even proportions thereof) derived from analysis of flow duration curves, which display the relationship between discharge and the percentage of time that it is equalled or exceeded (Gordon *et al.*, 1992), and other single flow indices comprise the second largest subgroup of hydrological approaches applied globally, in some 18 countries (Appendix I). Common percentiles and indices recorded in several countries, most often used as minimum flow recommendations, include: Q₉₅, frequently applied, often at a seasonal level, in the United Kingdom (UK), as well as in Bulgaria, Taiwan and Australia; Q₉₀, in Brazil, Canada, and the UK; 7Q10 (consecutive 7-day low flow event with a 1:10 year return period) applied across Brazil at a statewide level (A. Benetti, Instituto de Pesquisas Hidráulicas, Universidade Federal do Rio Grande do Sul, Brazil, personal communication), as well as in North America and Italy; and the Q₃₆₄ (natural discharge exceeded for 364 days of the year) and similar indices used throughout Europe. Since the early 1990s, several EFMs based on hydrological indices that more adequately address flow variability and/or are purported to be more ecologically relevant, have evolved. Such methodologies include the Texas method (Matthews and Bao, 1991) and basic flow method (Palau and Alcazar, 1996), used in at least four and two countries, respectively (Appendix I), as well as the range of variability approach (RVA; Richter *et al.*, 1996, 1997) and flow translucency approach (Gippel, 2001). Of these approaches, RVA, primarily its component indicators of hydrologic alteration (IHA) software, has been applied most intensively since its inception, in more than 30 environmental flow-related studies in the United States of America (USA) and Canada (B. D. Richter, unpublished document, 2001), as well as in South Africa (G. P. W. Jewitt pers. comm.; V. Taylor pers. comm.). It has also attracted international interest in at least three other countries, is used as a research tool in Australia (A. Arthington, pers. comm.), and merits further investigation according to Tharme (1997), Dunbar *et al.* (1998) and Arthington (1998a). The RVA aims to provide a comprehensive statistical characterization of ecologically relevant features of a flow regime, where the natural range of hydrological variation is described using 32 different hydrological indices derived from long-term, daily flow records (Richter *et al.*, 1997). The indices, termed IHAs, are grouped into five categories based on regime characteristics with flow management targets, set as ranges of variation in each index, which can be monitored and refined over time (Richter *et al.*, 1996). In the majority of cases the methodology has been used in trend analysis of pre- and post-regulation scenarios, to characterize the flow-related changes experienced by regulated rivers. However, in several instances, such changes have been correlated with ecological factors (e.g. fish populations, vegetation, water quality, geomorphological processes and species habitat), or have been used to supplement the results of physical microhabitat modelling (Normandeau Associates, pers. comm.). It is noteworthy that several researchers consider RVA an holistic (Arthington, 1998a) or ecologically grounded (Bragg *et al.*, 1999) approach. However, this author suggests that further demonstration of the ecological relevance of the indices should be one of the required steps in this direction. In another recent hydrological approach that originated in Australia, also based on the tenets of the natural flow paradigm (Poff *et al.*, 1997), and here referred to as the flow translucency approach, the natural flow regime is scaled down in magnitude (using various functions) whilst maintaining similar levels of flow variability, to produce a recommended regulated flow regime (Gippel, 2001). Although showing value, more adequate incorporation of ecological and geomorphological considerations into the methodology is required, according to Gippel (2001). #### Hydraulic rating methodologies Of the 23 hydraulic rating methodologies reported (Appendix I), representing roughly 11% of the global total, most were developed to recommend instream flows for economically important salmonid fisheries in the USA during the 1960s to 1970s (Stalnaker and Arnette, 1976; Tharme, 1996) and have been superseded by more sophisticated habitat simulation EFMs in recent years (or absorbed within holistic EFMs). The most commonly applied hydraulic rating methodology worldwide today, and already the third most used methodology in North America more than a decade ago (Reiser *et al.*, 1989a), is the generic wetted perimeter method. In the method it is firstly assumed that river integrity can be directly related to the quantity of wetted perimeter, typically in riffles or other critically limiting biotopes, and secondly that preservation of such areas will ensure adequate habitat protection overall. An established empirical or hydraulically modelled relationship between wetted perimeter and discharge is used to determine minimum or preservation flows, usually for fish rearing or maximum production by benthic invertebrates (e.g. Nelson, 1980; Richardson, 1986; Gippel and
Stewardson, 1998). The EFR is generally identified from discharges near the curve breakpoint, which is presumed to represent the optimal flow, and below which habitat is rapidly lost (Stalnaker *et al.*, 1994; Gippel and Stewardson, 1996, 1998; Espegren, 1998), or using arbitrary percentages, such as 50% of optimum habitat. A recent detailed application and evaluation of the method is provided in Gippel and Stewardson (1998), for Australia, and it is also used in Europe and most commonly, the USA. The R-2 cross method also remains in use today, despite being developed in its basic form more than 25 years ago (Anon, 1974, cited in Stalnaker and Arnette, 1976; Nehring, 1979; Espegren, 1998). However, its application is far more localized than the wetted perimeter method, in Colorado, USA, where it is the standard, state-wide method for assessing environmental flows for the region's coldwater rivers (Espegren and Merriman, 1995, cited in Dunbar *et al.*, 1998; Espegren, 1998). As with several other hydraulic rating approaches (Bovee and Milhous, 1978; Tharme, 1996), the method relies on a hydraulic model, R-2 cross, to generate relationships between flow and instream hydraulics, from which EFRs (for fish) are derived using critical hydraulic parameters and expert opinion. The results presented in Appendix I suggest that there are few recent advances in hydraulic rating methodologies *per se*. Rather, they seem to have fulfilled key roles both in stimulating the development of the more advanced group of habitat simulation EFMs and as tools within holistic methodologies. Additionally, although it is possible that hydraulic rating EFMs will continue to be applied in future, they will likely feature far less prominently than other methodologies. #### Habitat simulation methodologies Habitat simulation methodologies ranked second only to hydrological EFMs at a global scale (28% of the overall total), with approximately 58 recorded from countries throughout the world (Appendix I). Of this number, however, roughly half represent *ad hoc* habitat rating approaches used only a few times historically, within the United States, such as the Idaho method (White, 1976, cited in Stalnaker and Arnette, 1976). Most importantly, a subset of complex EFMs representing the current state of the art, has developed gradually from the earlier, simpler techniques described above. This subgroup includes IFIM (including its cornerstone, the physical habitat simulation model, PHABSIM; Bovee, 1982; Milhous *et al.*, 1989; Nestler *et al.*, 1989; Stalnaker *et al.*, 1994; Milhous, 1998a), and a more recently established suite of habitat simulation models of similar character and data requirements. The IFIM, initially devised by the then Co-operative Instream Flow Service Group of the US Fish and Wildlife Service (USFWS), Colorado, in the late 1970s (Reiser *et al.*, 1989a), has been considered by some environmental flow practitioners as the most scientifically and legally defensible methodology available for assessing EFRs (Shirvell, 1986; Gore and Nestler, 1988; Dunbar *et al.*, 1998). In essence, it comprises a vast array of hydraulic and habitat simulation models, now housed in a Windows environment (Milhous *et al.*, 1989; Stalnaker *et al.*, 1994; Milhous, 1998a; Stalnaker, 1998; USGS, 2000), that integrate flow-related changes in habitat (as weighted usable area, WUA), with the preferred hydraulic habitat conditions for target species or assemblages. The resultant outputs, often depicted as effective habitat time series and duration curves, are used for recommending EFRs and evaluating alternative flow regulation scenarios (Waddle, 1998a,b). Most often, IFIM has addressed the EFRs of target fish, and to a lesser extent, invertebrate species (e.g. Orth and Maughan, 1982; Gore, 1987; King and Tharme, 1994; Stalnaker *et al.*, 1996), but in recent years, it has been adapted for a variety of other ecosystem components and situations (Tharme, 2000). For instance, Milhous (1998b) reports on the use of IFIM for an assessment of flows for sediment flushing, while Gustard and Elliott (1998) provide examples of its application in UK river restoration projects. Reiser *et al.* (1989a) showed IFIM to be the most commonly used EFM in North America, applied in 38 states or provinces by the late 1980s, and the preferred methodology in 24 cases. Furthermore, a total of 616 IFIM applications, specifically by USFWS offices, was reported in 1988 (Armour and Taylor, 1991). The use of IFIM has accelerated tremendously since then, judging by the plethora of published case studies (Stalnaker, 1998), probably in part due to its long existence, the ready availability of the component software and well-developed training courses. The reader is referred to the recent applications of IFIM listed in Appendix I for various countries, including, among others, studies in Portugal, Japan (Tamai *et al.*, 1996; Nakamura, 1999), the Czech Republic (Blažková *et al.*, 1998), and UK (Gustard and Cole, 1998; Gustard and Elliott, 1998). It is, therefore, unsurprising that IFIM far exceeds the other methodologies of its type in use worldwide to date, with confirmed use in 20 countries, probable application in at least a further three, and some three countries using the commercially available equivalent, the riverine habitat simulation program (RHABSIM; Payne and Associates, 2000). This trend is in spite of the extensive body of criticism levelled at IFIM over the years, dealing with issues such as the validity of the methodology's base assumptions, the construction and degree of transferability of habitat suitability curves, implementation of the macrohabitat component, the nature of the WUA–discharge output, and the methodology's lack of ecological predictive capability (Mathur *et al.*, 1985; Shirvell, 1986; Scott and Shirvell, 1987; Gan and McMahon, 1990; Arthington and Pusey, 1993; King and Tharme, 1994; Tharme, 1996; Jowett, 1997; Arthington and Zalucki, 1998a). After IFIM, the computer aided simulation model for instream flow requirements in regulated streams (CASI-MIR; Jorde, 1996; Jorde and Bratrich, 1998; Jorde *et al.*, 2000, 2001), first used to model relationships between temporal and spatial patterns in river bottom shear stress and changes in discharge, linked to habitat suitability curves for invertebrates, was reported in use for six countries, all but one in Europe. The Norwegian river system simulator (RSS), comprising hydrological, hydraulic and habitat simulation models for application to rivers regulated by hydropower schemes (e.g. Alfredsen, 1998), and the French evaluation of habitat method (EVHA; Ginot, 1995, cited in Dunbar *et al.*, 1998) also have been used in a few European countries. Other similarly advanced EFMs presently in use globally include: the New Zealand river hydraulics and habitat simulation program (RHY-HABSIM; Jowett, 1989; Jowett and Richardson, 1995); the Canadian microhabitat modelling system, HABIOSIM (Dunbar *et al.*, 1998); and the riverine community habitat assessment and restoration concept (RCHARC; Nestler *et al.*, 1996). The most apparent trends common to several EFMs within this methodology type are a move towards increasingly advanced hydraulic and habitat modelling, at two- and three-dimensional levels of resolution (Hardy, 1996; Ghanem *et al.*, 1996; Blažková *et al.*, 1998; Crowder and Diplas, 2000), the inclusion of complex, spatially explicit habitat metrics, and the use of geographical information system (GIS)-based spatial display platforms (Waddle, 1998b). #### Holistic methodologies Although currently representing only 7.7% of the global total (Figure 2), with in the order of 16 methodologies (listed under Australia, South Africa and the UK in Appendix I), holistic EFMs have contributed greatly to the field of environmental flow assessment in recent years. A synopsis of this broad suite of methodologies is provided in Appendix II, focusing on approaches that are well established and/or present recent advances. Astonishingly, the building block methodology (BBM) remains one of only two EFMs in the world for which a manual has been written (King *et al.*, 2000), the other being IFIM (Milhous *et al.*, 1989). The origins of perhaps the first holistic EFM to be formalized, the South African BBM (King and Tharme, 1994; Tharme and King, 1998; King and Louw, 1998), can be traced to two early EFA workshops documented in King and O'Keeffe (1989) and Bruwer (1991). Development of the basic approach progressed further through collaboration with Australian researchers, resulting in the establishment of a conceptual framework in 1991, the holistic approach (Arthington *et al.*, 1992). Significantly, the BBM and holistic approach (see Arthington 1998a), which subsequently advanced in parallel in South Africa and Australia, respectively, have provided much of the impetus for the rapid establishment within only a decade of most other methodologies of this type (Tharme, 1996). The BBM is presently the most frequently applied holistic EFM in the world, with *c.* 15 standard applications in South Africa (Tharme and King, 1998; King *et al.*, 2000), and single applications in Australia (Arthington and Long, 1997; Arthington and Lloyd, 1998) and Swaziland (AfriDev/Knight Piesold Joint Venture and JTK Associates, 1999). Moreover, modified forms of this bottom-up methodology, the intermediate and comprehensive determination methods, for calculation of the ecological reserve founded on legislative reforms (DWAF, 1999d,e), have been applied or are in the process of being used for collectively 33 South African rivers (DWAF, unpublished data, 2001). Within several such applications, a newly established flow stress or response (FSR) method (O'Keeffe *et al.*, 2001) uses relationships between low (and high) flows and corresponding ecological stresses to generate time series of stress indices, linked to a river's flow regime. These stress
regimes allow for the examination of a range of flow scenarios, each with expression of the potential risk of change in river ecological condition. Recently evolving from the BBM and other similar EFMs as an interactive, top-down holistic methodology comprising four modules (biophysical, social, scenario development and economic), the downstream response to imposed flow transformations (DRIFT) process (Metsi Consultants, 2000; King *et al.*, this issue) offers innovative advances in environmental flow assessment. It focuses on identification, by a multidisciplinary team, of the consequences of reducing river discharges from natural, through a series of flow bands associated with particular sets of biophysical functions, and of specific hydrological and hydraulic character, in terms of the deterioration in system condition. As the methodology is scenario-based, there is considerable scope for the comparative evaluation of the consequences of a number of recommended flow regimes. Additionally, links between social consequences for subsistence users, are evaluated alongside ecological and geomorphological ones, and economic implications in terms of mitigation and compensation, which evolved through its application in southern Africa, for the Lesotho Highlands Water Project (C. A. Brown and J. M. King, pers. comm.). Very recently, a scenario-based combination of the BBM and DRIFT, here referred to as the adapted BBM-DRIFT, simplified to deal with developing country constraints in terms of available resources (data, time and finances) and instances where clear dependencies by rural people on riverine resources exist, has been tested in Zimbabwe (Steward, 2002). Most applications of holistic EFMs in Australia, especially early on, have centred on the holistic approach (Arthington et al., 1992; Arthington, 1998a) as well as the use of expert panel approaches (broadly discussed in Cottingham et al., 2002) such as the expert panel assessment method (EPAM; Swales et al., 1994; Swales and Harris, 1995) and the more developed scientific panel assessment method (SPAM; Thoms et al., 1996) (Appendices I and II). Increasingly comprehensive, diverse methodologies have emerged over the past few years from this basis; notable among these is the flow restoration methodology (FLOWRESM; Arthington, 1998b; Arthington et al., 2000), developed during an EFA for the Brisbane River, and aimed specifically at addressing EFRs in river systems exhibiting a long history of flow regulation and requiring restoration. Following an alternative route, the habitat analysis method and extensive basin-wide water allocation and management planning (WAMP) initiatives in Queensland, Australia (Burgess and Vanderbyl, 1996; Burgess and Thoms, 1998; Arthington, 1998a; acted as precursors to the establishment of the benchmarking methodology (Department of Natural Resources (DNR), cited in Arthington, 1998a), thus far the sole holistic EFM specifically designed to assess the risk of environmental impacts due to river regulation at a basin scale (Arthington, 1998a). The benchmarking methodology has been adopted as the standard methodology for determining environmental flow objectives (and associated performance indicators) in Queensland's water resource planning framework, applied or in use in eight local river basins (Whittington, 2000). The methodology is geared to relating information on alteration of the natural hydrological regime with ecological and geomorphological impacts, by evaluating the river condition (in terms of all major ecosystem components, e.g. riparian vegetation, fish and hydraulic habitat) of a range of sites (preferably, but not necessarily within the study river system) selected to illustrate the effects of various degrees of change in hydrological regime. A suite of core flow statistics or indicators deemed to be of ecological relevance are used to describe the features of the flow regime of the study river. Individual flow indicators are then used to develop benchmarking models, linking flow regime change with ecological responses, which are subsequently used to establish a risk assessment framework to evaluate future water resource management scenarios in terms of their potential environmental impacts. It is noteworthy that the River Babingley (Wissey) method, developed in England (Petts, 1996; Petts *et al.*, 1999), appears to represent the only documented holistic EFM developed or applied outside the southern hemisphere countries of Australia and South Africa. Although it originated independently of other holistic EFMs, it appears to exhibit several features in common with several of them, including the holistic approach and BBM. Arthington *et al.* (1998a) observe that bottom-up holistic EFMs are likely to continue to be applied most commonly in the near future, but suggest that ultimately, the most rigorous approach would be a combined bottom-up/top-down approach. The former process would be used to derive one or several modified flow regimes, with subsequent risk-based evaluation of the ecological consequences of each regime using a top-down procedure incorporating benchmarking. Cross-country exchange of expertise (e.g. during applications of the BBM and DRIFT) has been found to be integral in promoting the uptake and rapid development of holistic EFMs of all forms in both countries in which they predominate, as well as in developing countries such as Zimbabwe and Lesotho. A highly significant result of the analysis conducted in this paper is the strong expression of interest by at least 12 countries in Europe, Central-South America, Asia and Africa, in holistic methodologies (Appendix I). #### Combined methodologies and other approaches A fairly high number of methodologies (16.9% of the global total) representing some combination of hydrological, habitat-discharge and/or partial holistic approaches have been developed and applied across the world (Figure 2), although the figure may, in part, reflect the difficulties inherent in correctly classifying several of the methodologies documented in the literature (especially those for which information was limited or abstruse). Of these, roughly half are clearly associated with an established procedure. The methodologies range from the country-specific, combined hydraulic and biotic Basque method (Docampo and De Bikuña, 1993), through to more broadscale approaches, such as frameworks based on the habitat evaluation procedure (e.g. Duel *et al.*, 1996), and use of physical biotopes/functional habitats (Appendix I). The most commonly applied combination EFM was recorded as the managed flood release approach of Acreman *et al.* (2000) or similar approaches based on experimental flow releases, mostly applied across Subsaharan Africa, as well as in Asia and the USA. As envisaged, the smallest proportion of the overall total number of methodologies (6.8%; Figure 2) was found for the 'other' category comprising alternative approaches for assessing EFRs (and professional judgement). The 13 approaches, the majority of which utilize multivariate regression analyses, were not developed primarily for EFAs and presently possess extremely limited scope in this regard. However, a few, for example, the river invertebrate prediction and classification system (RIVPACS; Wright *et al.*, 1996), have been used to recommend environmental flows (e.g. Brown *et al.*, 1991, cited in Dunbar *et al.*, 1998) and/or exhibit potential for future extension as tools at various stages of such assessments (e.g. Choy *et al.*, 2000, for invertebrates; Kennard *et al.*, 2000, for fish). # Trends in methodology types among world regions The information presented in Appendix I for individual countries was aggregated by type and region, to identify any trends in the methodology types applied for six predefined world regions, as depicted in Figure 3. No cognisance was taken of actual numbers of applications for methodologies within each type in the calculation of proportions. Although all regions employ hydrological methodologies, Europe (here including the Middle East) and North America were found to apply a markedly higher percentage of them than the remaining regions, at 38% and 26%, respectively (Figure 3). In contrast, very few such EFMs are in use in the Asian Pacific, outside of Australia and New Zealand. The regionally limited scope of hydraulic rating methodologies is evidenced by the application of disproportionately more hydraulic rating methodologies in North America than in any other world region (76%), with only two other regions (Europe and Australasia) having used these EFMs to any great extent to date (Figure 3). Again, with habitat simulation methodologies, North America is at the forefront, with more than half the established methodologies recorded in the United States. All of the remaining five regions have used such techniques, although at low levels of application in Africa and Latin America (Figure 3). The majority of the diverse range of holistic EFMs currently available have been used within the Australasian region, at 65% of the overall total (Figure 3), though solely in Australia (the distinct differences between Australia and New Zealand in the development and application of EFMs are discussed further below). Africa was recorded as possessing the next highest representation of this methodology type, principally as a result of the range of methodologies in place in South Africa, with Europe (only the UK) being the other region to employ such an approach. The absence of any applications of such EFMs in North America is striking, and highlights the particular emphasis on habitat simulation methodologies characteristic of the region where they originated. Europe has applied the most combination EFMs and other approaches of all regions, at 39% and 57%, respectively, while these two types have had little or no exposure in South and Central America (Figure 3). Figure 3. Relative percentage use of
each of the six types of environmental flow methodologies for different world regions The full suite of methodology types is employed only in Australasia (Australia) and Europe, while only the two types utilized by all regions (i.e. hydrological and habitat simulation methodologies) are represented in Central-South America. #### Country-specific trends The numbers of individual EFMs of different types and the proportions of the corresponding global totals, for the ten countries for which the highest total numbers of methodologies were recorded, are summarized in Table II. The proportional representation of the six methodology types for each of these same countries is illustrated in Figure 4. Significantly, the USA has applied more than double the number of methodologies of the next ranked country, at 77 (37% of the global total), demonstrating a considerable allocation of resources to EFAs, and reflecting the comparatively long history of such assessments in this country. However, many of the methodologies applied in the earlier years of EFAs, including most of the 19 or so hydraulic rating EFMs (a considerable 83% of the world total for this EFM type), have since fallen into disuse (Appendix I). Of the ten countries examined, the USA had the highest use of individual hydrological methodologies (although regionally, Europe emerged above North America) and habitat simulation EFMs (half the global total documented). Australia was found to rank second globally, in numbers of approaches applied (about 37), and with the UK, had tested all broad types of methodology locally. Australia and South Africa, in combination, accounted for the vast Table II. Numbers of environmental flow methodologies (EFMs) of different types and proportions of global totals, for the ten countries for which the highest total numbers of methodologies were recorded | Country | No. EFMs
(% of
GT 207) | Total no.
types
(max 6) | No.
Hydro
(% of
GT 61) | No.
Hydraulic
(% of
GT 23) | No.
Habitat
Sim
(% of GT 16) | No.
Holistic
(% of
GT 58) | No.
Combin
(% of
GT 14) | No.
Other
(% of
GT 35) | |--------------|------------------------------|-------------------------------|---------------------------------|-------------------------------------|---------------------------------------|------------------------------------|----------------------------------|---------------------------------| | USA | 77 (37%) | 5 | 20 (33%) | 19 (83%) | 29 (50%) | _ | 8 (23%) | 1 (7%) | | Australia | 37 (18%) | 6 | 11 (18%) | 1 (4%) | 6 (10%) | 11 (69%) | 6 (17%) | 2 (14%) | | UK | 23 (11%) | 6 | 10 (16%) | 1 (4%) | 1 (2%) | 1 (6%) | 3 (9%) | 7 (50%) | | Canada | 22 (11%) | 4 | 9 (15%) | 1 (4%) | 10 (17%) | _ | _ | 2 (14%) | | South Africa | 20 (10%) | 5 | 6 (10%) | | 2 (3%) | 5 (31%) | 4 (11%) | 3 (21%) | | New Zealand | 20 (10%) | 5 | 8 (13%) | 2 (9%) | 6 (10%) | | 3 (9%) | 1 (7%) | | Spain | 14 (7%) | 4 | 8 (13%) | | 4 (7%) | _ | 1 (3%) | 1 (7%) | | Italy | 11 (5%) | 5 | 4 (7%) | 1 (4%) | 1 (2%) | _ | 4 (11%) | 1 (7%) | | France | 10 (5%) | 3 | 3 (5%) | | 6 (10%) | | 1 (3%) | | | Portugal | 10 (5%) | 4 | 7 (11%) | 1 (4%) | 1 (2%) | _ | 1 (3%) | _ | Abbreviations: GT, global total; Hydro, hydrological; Hydraulic, hydraulic rating; Habitat Sim, habitat simulation; Combin, combination. A dash indicates no recorded application of the specific methodology type. Figure 4. Relative percentage use of different types of environmental flow methodologies for the ten countries for which the highest total numbers of methodologies were recorded (ranked from highest to lowest total number) majority of applications of holistic EFMs globally, as well as of combination and alternative approaches. Interestingly, Figure 4 highlights the fact that New Zealand has followed a vastly different trajectory of development and application of methodologies from that of Australia, with considerable investment in hydrological and habitat simulation EFMs, but negligible attention directed at holistic approaches. As indicated in the regional analysis, the USA and Canada also have not invested much, if any, effort in exploring holistic methodologies *per se*, although they are undertaking focused research on the ecological relevance of various elements of the flow regime (e.g. B. D. Richter, pers. comm.). The UK, Canada, South Africa (most active in Africa) and New Zealand were identified as engaged at similar levels in environmental flow research (20–23 EFMs applied, Table II). The presence of the USA, Australia and Canada in the five most active countries, may in part reflect the variety of approaches adopted at state level, in contrast with possibly more unified national-level initiatives elsewhere. The remaining group of countries, for which a fairly high number of different methodologies have been documented (c. 10–14), are located within southwest Europe. Of these, Portugal and Spain have invested considerable effort in hydrological methodologies, France in habitat simulation EFMs, and Italy in hydrological and combined approaches (Figure 4). For South-Central America and Asia (not represented in Table II), Brazil and Japan are at the forefront of regional developments in environmental flow assessment (Appendix I). #### Developed versus developing countries Just over half (52%) of the countries representing the developed world were shown to be routinely involved in environmental flow initiatives, at various levels of advancement (Tables II). In stark contrast, in developing countries (WRI, 2002), the field of EFAs is nascent or only very locally active, with merely 11% of such countries recorded as applying EFMs. Presently, 49 countries are formally designated 'Least Developed Countries' (LDCs) by the Economic and Social Council of the United Nations, on the basis of the criteria: low income, human resource weakness and economic vulnerability (United Nations Conference on Trade and Development website, 2002). Of these, five African countries (or 10%) have implemented some kind of EFA. In all cases but one, a managed flood release approach was adopted, focused on river floodplain restoration for fisheries production and the sustainment of dependent livelihoods (Acreman *et al.*, 2000). Notably, the holistic DRIFT process was used in the fifth case, for Lesotho, also with cognisance of direct social and economic implications for the population at risk (King *et al.*, this issue). #### CONCLUSIONS Examination of the emerging trends in evidence from this survey of the methodologies of various types developed and applied globally, indicates several paths of progress in environmental flow assessment. As identified in King et al. (1999), and confirmed in this review, there is a widespread move towards hierarchical application of environmental flow methodologies in many countries, with at least two stages to the framework: (1) reconnaissancelevel assessment, primarily using hydrological methodologies; (2) comprehensive assessment, using either habitat simulation or holistic methodologies. For example, two-tier application of methodologies occurs at a state-wide level in Alaska (Estes, 1996), and at a national scale in the Czech Republic (Bernadová, 1998). Several countries, including South Africa (Tharme, 1997; DWAF, 1999d), the UK (Petts et al., 1996, cited in Dunbar et al., 1998), and Australia (Arthington et al., 1998a), advocate the use of flexible, multiple-level hierarchies over a range of spatial scales, driven by the availability or access to resources, including time, data, finances, and technical capacity. The South African hierarchy of methodologies provides a recent example, from rapid, simple desktop estimate to comprehensive determination, for allocating the reserve for basic human needs and ecosystem protection (including the ecological reserve, the EFR; DWAF, 1999d), the only two water rights by law. The process by which the reserve framework became established (Palmer, 1999) highlights the instrumental role of revised freshwater policy and legislation, in addition to the existence of suitable types of environmental flow methodologies and demonstrable capability in the execution of EFAs, in revolutionizing the arena of EFAs on a national scale. Similar initiatives are underway elsewhere at national and broader scales, for example in Australia, in relation to the national water reform process and policy guidelines for the allocation of water for ecosystems (Agriculture and Resource Management Council of Australia and New Zealand (ARMCANZ) and Australian and New Zealand Environment and Conservation Council (ANZECC), 1996), as well as for the European Union, in line with the Water Framework Directive (Lanz and Scheuer, 2001). The first stage of an EFA is typically aimed at a national or basin-wide planning or reconnaissance level, and characteristically invokes the use of hydrological EFMs. Such methodologies, currently numbering above 60, a significant 30% of the remarkably high (207) number of methodologies worldwide, and in use in all world regions examined, are particularly well suited for adoption at this level of assessment. This is primarily due to their rapid, low-resource intensity application at a desktop level, providing routine, simple yet low resolution estimates, of quantities of water to be set aside for environmental purposes. In recent years, more sophisticated hydrology-based methodologies, most notably RVA (Richter *et al.*, 1996, 1997), have drawn interest outside of the countries in which they were developed, through their increased emphasis on flow variability and/or utilization of ecologically relevant, multiple hydrological indices in the determination of environmental flows. Such advances represent a means of redressing the common tendency, still observed in many countries, of applying hydrological indices and methods such as the Tennant method (Tennant, 1976) arbitrarily and indiscriminantly across
different countries, geographic regions and river types, without sufficient understanding of the system-specific ecological implications of the minimum flows they represent, or of the bounds of transferability. Beyond this first level of environmental flow assessment, two main avenues of development of methodologies are in evidence at present. In developed countries of the northern hemisphere particularly, as well as in developing countries that receive technical support for EFAs from the USA or Europe, there is ongoing application of habitat simulation methodologies, which have evolved rapidly from now largely obsolete hydraulic rating techniques, to become the second most commonly applied group. Although some 58 individual approaches have been reported in different countries across the world, IFIM (Stalnaker *et al.*, 1994; Milhous, 1998a) far exceeds all established hydraulic-habitat modelling approaches of similar type, with applications in at least 20 countries. In most instances, such methodologies remain biased towards the assessment of the flow requirements of target fish species, with recent efforts concentrated on major advances in multidimensional habitat modelling and the inclusion of complex, spatially explicit habitat metrics. This is despite the still largely unexplored potential some of these methodologies possess for addressing flows for other biota or ecosystem components. The second branch of development, that of holistic methodologies aimed at assessing the EFRs of the entire riverine ecosystem, and with explicit links to all aspects of the hydrological regime, is historically less well entrenched in the field of environmental flow assessment, originating in the early 1990s (Tharme, 1996). However, prolific development and application of some 16 methodologies of this type (already 7.7% of the global total) within a decade, have provided the impetus for significant, new directions in EFAs, accentuating the shift from a single-species to a biodiverse, whole-ecosystem focus. Although the use of such methodologies presently remains strongly based in Australia and South Africa, with marked bilateral collaboration in research and applications, holistic EFMs have attracted growing international interest, particularly in the Southern African Development Community (SADC), as well as southwestern Europe, southeast Asia and Latin America. Interestingly, South Africa has concentrated its efforts thus far on rigorous, routine application of this methodology type, using the BBM (King and Louw, 1998; King *et al.*, 2000) and related approaches for standard reserve determinations, with the BBM the most frequently applied holistic methodology globally. In contrast, Australia has invested resources in developing and applying a particularly high diversity of holistic methodologies. Although the emphasis thus far has been on prescriptive, bottom-up methodologies for construction of a recommended environmental flow regime, there have been significant advances recently in interactive, top-down processes; Arthington *et al.* (1998a) provide a convincing argument for combining the two kinds of approach in future. Notably, of the top-down approaches, the South African DRIFT process (King *et al.*, this issue) has emerged from the foundations of the BBM, as a frontrunner of scenario-based methodologies, with explicit consideration of social consequences for subsistence users, linked to the biophysical consequences of flow regulation, and the associated economic implications. Another singularly important advance has been the establishment, in Queensland, Australia, of the benchmarking methodology, demonstrated to be particularly suitable for the generation of risk assessment frameworks for basin-scale evaluation of the potential environmental impacts of future scenarios of water resource management, especially for relatively poorly studied systems (Arthington, 1998a; Bunn, 1998). Significantly, holistic methodologies have yet to be explored in depth in the northern hemisphere, possibly in large part due to the long-standing reliance on and research investment in habitat simulation EFMs to generate environmental flow recommendations for economically important fish species. This author and others (King et al., 1999) contend, however, that holistic methodologies are typically more appropriate than habitat simulation methodologies per se, particularly from the perspective of developing countries. This is due to the absolute need of such countries to focus on protection of the resource at an ecosystem scale, as well as the strong livelihood dependencies on the goods and services provided by aquatic ecosystems. Furthermore, the inherent capacity of holistic methodologies to further incorporate advanced single-issue techniques, such as hydraulic and habitat modelling tools, and other types of predictive models, as these become available, as well as their consideration of multiple ecosystem components, is liable to render them increasingly suitable in this regard. Several of the more advanced holistic, as well as combination approaches (16.9% of the world total), recorded in use underscore the potential for future coupling of tools or cross-pollination among different methodology types, perhaps generating a new multiscale typology of highly adaptable techniques (the 'tool-kit' referred to below). This overview of global trends has clearly shown that the greatest activity in environmental flow work resides in developed countries, in North America (with the United States having applied a disproportionately high number of methodologies, at 37% of the global total), Australasia (with Australia ranked second worldwide), Europe, and South Africa. Furthermore, it has exposed marked gaps in terms of environmental flow initiatives for entire world regions and individual countries, especially those accorded developing or least developed status, where awareness of and access to the vast amount of global expertise is limited. The lack of endeavour in many such countries is apparent even in water-scarce parts of the world, where the availability, quality and sustainability of freshwater resources play a crucial role in socio-economic upliftment. Moreover, it is despite existing and proposed intensive water-resource development, particularly in the form of river regulation by large dams, with an estimated average of 160-320 new large dams being constructed annually worldwide (WCD, 2000). This is particularly true for China and India, with both countries featuring in the top five countries worldwide in terms of both numbers of existing (Table I) and proposed large dams, yet without substantial evidence of investment in environmental flow assessment. Also, in South-Central America at present, only two types of methodologies are used, with the lowest recorded incidence of EFAs worldwide. This is regardless, for instance, of current plans for over 70 dams for the Amazonian region of Brazil alone (Pringle et al., 2000), as well as the massive, transboundary 20-year Hidrovia project, for which the first stages are under construction, affecting Brazil, Argentina, Uruguay, Paraguay and Bolivia (Abramovitz, 1995). These trends suggest that many countries have not yet recognized and embedded in water resources policy and management the critical importance of the hydrological regime as the primary driver of ecological processes in river–floodplain systems (Junk *et al.*, 1989; Poff *et al.*, 1997; Richter *et al.*, 1997) and the role of environmental flows in the long-term maintenance and sustainability of such systems, or have not yet made such assessments a priority (Tharme, 1996). However, the analysis of global trends also yielded encouraging signs of the initiation of environmental flow work in several countries, among others the lower basin countries of the Mekong River (the third largest river in Asia by drainage basin size, and scheduled for intensive water resource development; Dudgeon, 2000), Indonesia, Mozambique, Brazil and Zimbabwe. Such initiatives are often, at least in part, a result of the sourcing of expertise from neighbouring countries where the science is already well established or of international collaborative research projects. Large, often transboundary river basins, several with complex, interrelated multiple-component aquatic ecosystems, present a special challenge still to be met in environmental flow assessment, at both statewide and country scales. There are an estimated 261 to 280 such basins traversing the political boundaries of two or more countries, accounting for some 80% of river flow and affecting roughly 40% of the world population (Wolf *et al.*, 1999, cited in WCD, 2000; GCI, 2000). Cross-border collaboration would seem essential in such situations. However, to date, with the majority of EFAs for transboundary systems, neighbouring countries have most often been excluded from the assessments. There is also likely to be a need for increased expenditure of effort in addressing environmental flow issues for river restoration and dam decommissioning projects, both of which are on the upsurge (WCD, 2000). Furthermore, the vast majority of methodologies available globally have focused exclusively on river systems, with the scope for adaptation and extension of such approaches to other aquatic ecosystems (e.g. groundwater-dependent wetlands and estuaries) being, for the most part, weakly explored. Realistically, the selection of an appropriate environmental flow methodology for application in any country is likely to be context-specific and primarily constrained by the availability of appropriate data on the river system of concern, as well as local limitations in terms of time, finances, expertise and logistical support (King *et al.*, 1999). However, the still observed, rather arbitrary or *ad hoc* application of certain EFMs in numerous countries should be replaced by the use of a comprehensive hierarchically
arranged suite of methodologies, if appropriate scientifically (and legally) defensible results are to be achieved. An internationally collaborative research effort might facilitate the establishment of such a framework-based tool-kit, founded on best practice and sufficiently flexible to meet the needs of each situation and country. Additionally, it is imperative that more concerted efforts are made to implement, in their entirety, the environmental flow regimes recommended for rivers, to ascertain their relative success through post-implementation monitoring and appropriate evaluation techniques, and subsequently, to refine the flow recommendations. As Arthington *et al.* (1998a), King *et al.* (1999) and Gippel (2001) point out, these crucial areas of environmental flow assessment have received negligible attention worldwide. #### ACKNOWLEDGEMENTS The following colleagues (in alphabetical order, and referenced by the institution they represented at the time) contributed significantly and willingly to the body of information for review, and hence to the scope of this manuscript, for which I am sincerely grateful: Mike Acreman (Centre for Ecology and Hydrology (CEH), UK); Alberto Agirre (Anbiotek S.L., Spain); Helena Alves (Instituto da Água, Portugal); Felix Amerasinghe (International Water Management Institute (IWMI), Sri Lanka); Angela Arthington (Centre for Catchment and In-Stream Research, Griffith University, Australia); John Bartholow (United States Geological Survey (USGS), USA); Antônio Benetti (Instituto de Pesquisas Hidráulicas, Universidade Federal do Rio Grande do Sul, Brazil); Shirley Bethune (Department of Water Affairs, Namibia); Andrew Birkhead (Streamflow Solutions, South Africa); Terence Boyle (Biological Resources Division, USGS, Colorado State University, USA); John Brittain (Norwegian Water Resources and Energy Directorate, NVE, Norway); Cate Brown (Southern Waters Ecological Research and Consulting (SW), South Africa); Andrea Buffagni (CNR-IRSA Water Research Institute, Italy); Ian Campbell (School of Biological Sciences, Monash University, Australia); Mark Chutter (AfriDev Consultants, South Africa); Bryan Davies (FRU, UCT, South Africa); Matthew Davis (Dept. Civil and Environmental Engineering, University of California, USA); Jenny Day (Freshwater Research Unit (FRU), University of Cape Town (UCT), South Africa); Michael Dunbar (CEH, UK); Christopher Estes (Alaska Department of Fish and Game, Alaska); Chris Gippel (Fluvial Systems, Australia); Dana Grobler (Directorate Scientific Services, Department of Water Affairs and Forestry (DWAF), South Africa); Barry Hart (Water Studies Centre, Monash University, Australia); Peter Horton (Water Research Laboratory, University of New South Wales, Australia); Denis Hughes (Institute for Water Research (IWR), Rhodes University, South Africa); Graham Jewitt (School of Bioresources Engineering and Environmental Hydrology, University of Natal, South Africa); Klaus Jorde (Ecohydraulics Research Group, University of Idaho, USA); Ian Jowett (National Institute of Water and Atmospheric Research, New Zealand); Chris Katopodis (Fisheries and Oceans Canada, Freshwater Institute, Canada); Mark Kennard (Centre for Catchment and In-Stream Research, Griffith University, Australia); Jackie King (SW, South Africa); Neels Kleynhans (Institute for Water Quality Studies (IWQS), DWAF, South Africa); Tony Ladson (Cooperative Research Centre (CRC) for Catchment Hydrology, Dept. Civil and Environmental Engineering, University of Melbourne, Australia); Delana Louw (IWR Environmental, South Africa); Heather MacKay (IWQS, DWAF, South Africa); Heather Malan (FRU, UCT, South Africa); Daniel Mattas (T.G. Masaryk Water Research Institute, Czech Republic); Robert Milhous (Midcontinent Ecological Science Center, United States Geological Survey (USGS), USA); Nikite Muller (IWR, Rhodes University, South Africa); Shunroku Nakamura (Dept. Architecture and Civil Engineering, Toyohashi University of Technology, Japan); Malcom Newson (Department of Geography, University of Newcastle, UK); Jay O'Keeffe (IWR, Rhodes University, South Africa); Catherine Padmore (Department of Geography, University of Newcastle, UK); Piotr Parasiewicz (Instream Habitat Program, Department of Natural Resources, Cornell University, USA); Geoffrey Petts (School of Geography and Environmental Sciences, University of Birmingham, UK); Sharon Pollard (Wits Rural Facility, University of the Witwatersrand, South Africa); Brian Richter (Freshwater Initiative, The Nature Conservancy, USA); Bill Rowlston (Directorate Strategic Planning, DWAF, South Africa); Kate Rowntree (Dept. Geography, Rhodes University, South Africa); Robson Sarmento (Universidade Federal do Espírito Santo, Brazil); Denise Schael (FRU, UCT, South Africa); Jean-Marc Sinnassamy (Station Biologique de la Tour du Valat, France); Jamie Skinner (World Commission on Dams (WCD), Cape Town Secretariat, South Africa); Helen Steward (Mott MacDonald Ltd., UK); Michael Stewardson (CRC for Catchment Hydrology, Dept. Civil and Environmental Engineering, University of Melbourne, Australia); Valerie Taylor (School of Bioresources Engineering and Environmental Hydrology, University of Natal, South Africa); Martin Thoms (CRC for Freshwater Ecology, University of Canberra, Australia); Chaman Trisal (Wetlands International, South Asia Programme, India); Wim Van der Hoek (IWMI, Sri Lanka); Terry Waddle (Midcontinent Ecological Science Center, USGS, USA); and Roy Wadeson (IWR Environmental, South Africa). Thanks are also extended to the various non-governmental organizations and other institutions worldwide that provided invaluable information, notably the World Commission on Dams, International Rivers Network, Green Cross International, and the European Rivers Network. Jackie King and Jay O'Keeffe, particularly, are thanked for thought-provoking discussions on environmental flows. The interest and support of friends and colleagues within the Freshwater Research Unit at UCT are much appreciated. The manuscript benefited greatly from review by Angela Arthington, as well as from suggestions by Heather Malan and Marius Burger. The Water Research Commission of South Africa is acknowledged for funding the acquisition of some of the literature reviewed. #### REFERENCES Abramovitz JN. 1995. Freshwater failures: the crises on five continents. World Watch 8: 27–35. Acreman MC, Farquharson FAK, McCartney MP, Sullivan C, Campbell K, Hodgson N, Morton J, Smith D, Birley M, Knott D, Lazenby J, Wingfield R, Barbier EB. 2000. *Managed Flood Releases from Reservoirs: Issues and Guidance*. Report to DFID and the World Commission on Dams. Centre for Ecology and Hydrology: Wallingford, UK. AfriDev/Knight Piesold Joint Venture and JTK Associates. 1999. MDC-6 Environmental Impact Assessment and Instream Flow Requirement. CMP supporting report E (Working Document). Alfredsen K. 1998. Habitat modelling in Norway—an overview of projects and future developments. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 33–35 Alfredsen K, Killingtveit A. 1996. The habitat modelling framework—a tool for creating habitat analysis programs. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; 215–225. Alves MH, Henriques AG. 1994. Instream flow determination for mitigating environmental impact on fluvial systems downstream from dam and reservoirs. In *Advances in Water Resources and Management*, Tsakiris G, Santos MA (eds). A.A. Balkema: Rotterdam; 351–358. Annear CT, Conder AL. 1984. Relative bias of several fisheries instream flow methods. *North American Journal of Fisheries Management* 4: 531–539. Annoni P, Saccardo I, Gentili G, Guzzi L. 1996. A multivariate model to relate hydrological, chemical and biological variables to salmonid standing crop in Italian alpine rivers. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B507–518. Anon. 2001. Managing River Flows for Biodiversity. A Conference on Science, Policy, and Conservation Action. Conference Proceedings. Colorado State University: Fort Collins, CO. ARMCANZ, ANZECC (Agriculture and Resource Management Council of Australia and New Zealand, Australian and New Zealand Environment and Conservation Council). 1996. *National Principles for the Provision of Water for Ecosystems*. Occasional Paper SWR No. 3. ARMCANZ and ANZECC: Canberra, Australia. Armitage PD. 1980. Stream regulation in Great Britain. In *The Ecology of Regulated Streams*, Ward JV, Stanford JA (eds). Plenum Press: New York: 165–181. Armitage PD. 1995. Faunal community change in response to flow manipulation. In *The Ecological Basis for River Management*, Harper DM, Ferguson AJD (eds). John Wiley & Sons: Chichester; 59–78. Armour CL, Taylor JG. 1991. Evaluation of the instream flow incremental methodology by U.S. Fish and Wildlife Service field users. *Fisheries* **16**(5): 36–43. Arthington AH. 1998a. Comparative Evaluation of Environmental Flow Assessment Techniques: Review of Holistic Methodologies. Occasional Paper No. 26/98. Land and Water Resources Research and Development Corporation: Canberra, Australia. Arthington AH. 1998b. Brisbane River trial of a Flow Restoration Methodology (FLOWRESM). In *Water for the Environment: Recent Approaches to Assessing and Providing Environmental Flows*, Arthington AH, Zalucki JM (eds). Proceedings of AWWA forum. AWWA: Brisbane; 35–50. - Arthington AH, Lloyd R (eds). 1998. Logan River Trial of the Building Block Methodology for Assessing
Environmental Flow Requirements. Workshop Report. Centre for Catchment and In-stream Research and Department Natural Resources: Brisbane, Australia. - Arthington AH, Long GC (eds). 1997. Logan River Trial of the Building Block Methodology for Assessing Environmental Flow Requirements. Background Papers. Centre for Catchment and In-Stream Research, Griffith University and Queensland Department of Natural Resource: Brisbane, Australia. - Arthington AH, Pusey BJ. 1993. In-stream flow management in Australia: methods, deficiencies and future directions. *Australian Biology* 6: 52–60. - Arthington AH, Zalucki JM (eds). 1998a. Comparative Evaluation of Environmental Flow Assessment Techniques: Review of Methods. Occasional Paper No. 27/98. Land and Water Resources Research and Development Corporation: Canberra, Australia. - Arthington AH, Zalucki JM (eds). 1998b. Water for the Environment: Recent Approaches to Assessing and Providing Environmental Flows. Proceedings of AWWA Forum. AWWA: Brisbane, Australia. - Arthington AH, King JM, O'Keeffe JH, Bunn SE, Day JA, Pusey BJ, Blühdorn DR, Tharme RE. 1992. Development of an holistic approach for assessing environmental flow requirements of riverine ecosystems. In *Proceedings of an International Seminar and Workshop on Water Allocation for the Environment*, Pigram JJ, Hooper BP (eds). The Centre for Water Policy Research, University of New England: Armidale, Australia. - Arthington AH, Brizga SO, Kennard MJ. 1998a. Comparative Evaluation of Environmental Flow Assessment Techniques: Best Practice Framework. Occasional Paper No. 25/98. Land and Water Resources Research and Development Corporation: Canberra, Australia. - Arthington AH, Pusey BJ, Brizga SO, McCosker RO, Bunn SE, Growns IO. 1998b. Comparative Evaluation of Environmental Flow Assessment Techniques: R & D Requirements. Occasional Paper No. 24/98. Land and Water Resources Research and Development Corporation: Canberra. Australia. - Arthington AH, Brizga SO, Choy SC, Kennard MJ, Mackay SJ, McCosker, RO, Ruffini JL, Zalucki JM. 2000. Environmental Flow Requirements of the Brisbane River Downstream of Wivenhoe Dam. South East Queensland Water Corporation, and Centre for Catchment and In-Stream Research, Griffith University: Brisbane, Australia. - Bartschi DK. 1976. A habitat-discharge method of determining instream flows for aquatic habitat. In *Symposium on Instream Flow Needs*, Orsborn JF, Allman CH (eds). American Fisheries Society: Bethseda, MD; 285–294. - Beilfuss RD, Davies BR. 1999. Prescribed flooding and wetland rehabilitation in the Zambezi Delta, Mozambique. In *An International Perspective on Wetland Rehabilitation*, Streever W (ed.). Kluwer Academic Publishers: Dordrecht; 143–158. - Bergkamp G, McCartney M, Dugan P, McNeely J, Acreman M. 2000. *Dams, Ecosystem Functions and Environmental Restoration*. WCD Thematic Review—Environmental Issues II.1. Final Report to the World Commission on Dams. Secretariat of the World Commission on Dams: Cape Town, South Africa. - Bernardo JM, Alves MH. 1999. New perspectives for ecological flow determination in semi-arid regions. *Regulated Rivers: Research and Management* 15: 221–229. - Bernadová I. 1998. Methods for determination of minimum flows in the CR watercourses. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 31–32. - Bietz BF, Kiell DJ. 1982. The applicability of instream flow incremental methodology for impact assessment in Newfoundland (sic). Third International Conference on State-of-the-Art in Ecological Modelling. Colorado State University, 24–28 May 1982; 907–914. - Binns NA, Eiserman FM. 1979. Quantification of fluvial trout habitat in Wyoming. *Transactions of the American Fisheries Society* **108**: 215–228. - Bird DJ. 1996. Problems with the use of IFIM for salmonids and guidelines for future UK studies. In Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada: B407–418. - Blažková Š. 1998. Habitat time series—case studies in the Czech Republic. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 35–39. - Blažková Š, Stalnaker C, Novický O (eds). 1998. *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*. Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha, Czech Republic. - Boon PJ, Calow P, Petts GE (eds). 1992. River Conservation and Management. John Wiley & Sons: Chichester, UK. - Boon PJ, Davies BR, Petts GE (eds). 2000. Global Perspectives on River Conservation: Science, Policy and Practice. John Wiley & Sons: Chichester, UK. - Bovee KD. 1982. A Guide to Stream Habitat Analysis Using the Instream Flow Incremental Methodology. Instream Flow Information Paper 12. FWS/OBS-82/26. USDI Fish and Wildlife Services, Office of Biology Services: Washington, DC. - Bovee KD, Milhous R. 1978. *Hydraulic Simulation in Instream Flow Studies: Theory and Techniques*. Instream Flow Information Paper 5. FWS/OBS-78/33. Cooperative Instream Flow Service Group: Fort Collins, CO, USA. - Bovee KD, Gore JA, Silverman A. 1978. Field Testing and Adaptation of a Methodology to Measure 'In-stream' Values in the Tongue River, Northern Great Plains (NGP) Region. Report No. EPA-908/4-78-004A. US Environmental Protection Agency, Rock Mountain-Prairie Region. Office of Energy Activities. Contract No. 68-01-2653. - Bragg OM, Black AR, Duck RW. 1999. Anthropogenic Impacts on the Hydrology of Rivers and Lochs. Literature Review and Proposed Methods. Revised Stage 1 Report No. W98(50) 11. Scotland and Northern Ireland Forum for Environmental Research. Geography Department, University of Dundee, Scotland. - Bratrich S, Truffer B. 2001. *Green Electricity Certification for Hydropower Plants—Concept, Procedure, Criteria*. Green Power Publications Issue 7. EAWG: Switzerland. - Breil P, Capra H. 1996. Likelihood expression of hydrological structuring events for brown trout population dynamics: methodological approach. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; 421–431. - Brittain JE, Henning L'Abée-Lund J. 2001. The Norwegian R&D Programme for environmental flows. Proceedings of 4th International Conference on Hydropower. Bergen, Norway. - Brizga SO. 1998. Methods addressing flow requirements for geomorphological purposes. In *Comparative Evaluation of Environmental Flow Assessment Techniques: Review of Methods*, Arthington AH, Zalucki JM (eds). Occasional Paper No. 27/98. Land and Water Resources Research and Development Corporation: Canberra, Australia; 8–46. - Bruwer C (ed.). 1991. Proceedings of a Workshop on the Flow Requirements of Kruger National Park Rivers. Department of Water Affairs and Forestry: Pretoria. - Buffagni A. 2001. The use of benthic invertebrate production for the definition of ecologically acceptable flows in mountain rivers. In *Hydroecology: Linking Hydrology and Aquatic Ecology*, Acreman MC (ed.). Publication No. 266. IAHS Press, Centre for Ecology and Hydrology: Wallingford, UK; 31–41. - Bullock A, Gustard A, Grainger ES. 1991. Instream Flow Requirements of Aquatic Ecology in two British Rivers. Application and Assessment of the Instream Flow Incremental Methodology Using the PHABSIM System. Report No. 115. Institute of Hydrology: Wallingford. - Bunn SE. 1998. Recent approaches to assessing and providing environmental flows: concluding comments. In *Water for the Environments:* Recent Approaches to Assessing and Providing Environmental Flows, Arthington AH, Zalucki JM (eds). Proceedings of AWWA Forum. AWWA: Brisbane, Australia: 123–129. - Bunn SE, Arthington AH. (2002). Basic principles and consequences of altered hydrological regimes for aquatic biodiversity. *Environmental Management* **30**(4): 492–507. - Bunn SE, Loneragan NR, Yeates M. 1998. The influence of river flows on coastal fisheries. In *Comparative Evaluation of Environmental Flow Assessment Techniques: Review of Methods*, Arthington AH, Zalucki JM (eds). Occasional Paper No. 27/98. Land and Water Resources Research and Development Corporation: Canberra, Australia; 106–114. - Burgess GK, Thoms MC. 1998. Environmental flow management in Queensland river systems. In *Water for the Environment: Recent Approaches to Assessing and Providing Environmental Flows*, Arthington AH, Zalucki JM (eds). Proceedings of AWWA Forum. AWWA: Brisbane. Australia: 11–20. - Burgess GK, Vanderbyl TL. 1996. Habitat analysis method for determining environmental flow requirements. In *Water and the Environment*. Proceedings 23rd hydrology and water resources symposium, Hobart. Institution of Engineers: Barton, Australian Capital Territory; 83–92. - Caissie D, El-Jabi N. 1994. Comparison and regionalization of hydrologically based instream flow techniques in Atlantic Canada. *Canadian Journal of Civil Engineering* 22: 235–246. - Calow P, Petts GE (eds). 1992. The Rivers Handbook. Vol. 1: Hydrological and Ecological Principles. Blackwell Scientific: Oxford. - Campbell IC (ed.). 1986. Stream Protection: The Management of Rivers for Instream Uses. Water Studies Centre, Chisholm Institute of Technology: East Caulfield, Australia. - Capra H, Breil P, Souchon Y. 1995. A new tool to interpret magnitude and duration of fish habitat variations.
Regulated Rivers: Research and Management 10: 281–289. - Cavendish MG, Duncan MI. 1986. Use of the instream flow incremental methodology: a tool for negotiation. *Environmental Impact Assessment Review* 6: 347–363. - Chenje M, Johnson P (eds). 1996. Water in Southern Africa. SADC/IUCN/SARDC: Maseru/Harare. - Cheslak EF, Jacobsen AS. 1990. Integrating the Instream Flow Incremental Methodology with a population response model. *Rivers* 1(4): 264–288. - Choy SC, Marshall JC, Conrick DL. 2000. Flow requirements of aquatic invertebrates. In *Environmental Flow Requirements of the Brisbane River downstream of Wivenhoe Dam*, Arthington AH, Brizga SO, Choy SC, Kennard MJ, Mackay SJ, McCosker RO, Ruffini JL, Zalucki JM (eds). South East Queensland Water Corporation, and Centre for Catchment and In-Stream Research, Griffith University: Brisbane, Australia; 219–264 - Clayton SR. 2002. Quantitative Evaluation of Physical and Biological Responses to Stream Restoration. PhD dissertation, University of Idaho, Moscow, Idaho, USA. - Contreras BS, Lozano VML. 1994. Water, endangered fishes, and development perspectives in arid lands of Mexico. *Conservation Biology* 8: 379–387. - Cottingham P, Stewardson M, Roberts J, Metzeling L, Humphries P, Hillman T, Hannan G. 2001. Report of the Broken River Scientific Panel on the Environmental Condition and Flows of the Broken River and Broken Creek. Technical Report 10/2001. Cooperative Research Centre for Freshwater Ecology, University of Canberra: Canberra, Australia. - Cottingham P, Thoms MC, Quinn GP. 2002. Scientific panels and their use in environmental flow assessment in Australia. *Australian Journal of Water Resources* 5(1): 103–111. - Craig JF, Kemper JB (eds). 1987. Regulated Streams: Advances in Ecology. Plenum Press: New York. - Cross H, Ardill S, Shaw J. 1994. Management of environmental flows in NSW—a review of techniques. In *Environmental Flows Seminar Proceedings*. AWWA Inc.: Artarmon, Australia; 70–75. - Crowder DW, Diplas P. 2000. Using two-dimensional hydrodynamic models at scales of ecological importance. *Journal of Hydrology* **230**: 172–191. - Cubillo F. 1992. Some environmental aspects of the management of water supplies for the region of Madrid. *Journal of Institute for Water and Experimental Management* 6: 101–111. - Cushman RM. 1985. Review of ecological effects of rapidly varying flows downstream of hydroelectric facilities. *North American Journal of Fisheries Management* 5: 330–339. - Dacova Sn, Uzunov Y, Mandadjiev D. 2000. Low flow—the river's ecosystem limiting factor. Ecological Engineering 16: 167-174. - Davies BR, O'Keeffe JH, Snaddon CD. 1993. A Synthesis of the Ecological Functioning, Conservation and Management of South African River Systems. Water Research Commission Report No. TT62/93. Water Research Commission: Pretoria, South Africa. - Davies PE, Humphries P, Mulcahy M. 1995. Environmental Flow Requirements for the Meander, Macquarie and South Esk Rivers, Tasmania. Report to National Landcare Program: Canberra, Australia. - De Vries M. 1996. Integrated system analysis: effects of water management on the habitat suitability for key species in the Sea of Azov. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A59–70. - Docampo L, De Bikuña BG. 1993 (/1995). The Basque method for determining instream flows in northern Spain. Rivers 4(4): 292-311. - Dortch MS, Martin JL. 1989. Water quality modeling of regulated streams. In *Alternatives in Regulated River Management*, Gore JA, Petts GE (eds). CRC Press: Florida, USA; 63–90. - Dudgeon D. 1992. Endangered ecosystems: a review of the conservation status of tropical Asian rivers. Hydrobiologia 248: 167–191. - Dudgeon D. 1995. River regulation in southern China: ecological implications, conservation and environmental management. *Regulated Rivers:* Research and Management 11: 35–54. - Dudgeon D. 2000. Large-scale hydrological changes in tropical Asia: prospects for riverine biodiversity. *BioScience* **50**(9): 793–806. - Duel H, Pedroli B, Laane WEM. 1996. The Habitat Evaluation Procedure in the policy analysis of inland waters in the Netherlands: towards ecological rehabilitation. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A619–630. - Duel H, Baptist MJ, Penning WE (eds). 2001. Cyclic Flooplain Rejuvenation—A New Strategy Based on Floodplain Measures for Both Flood Risk Management and Enhancement of the Biodiversity in the River Rhine. NCR-Publication 14–2001. - Dunbar MJ, Acreman MC. 2001. Applied hydro-ecological science for the twenty-first century. In *Hydro-ecology: Linking Hydrology and Aquatic Ecology*, Acreman MC (ed.). Publication No. 266. IAHS Press, Centre for Ecology and Hydrology: Wallingford, UK; 1–17. - Dunbar MJ, Gustard A, Acreman MC, Elliott CRN. 1998. Review of Overseas Approaches to Setting River Flow Objectives. Environment Agency R&D Technical Report W6B(96)4. Institute of Hydrology: Wallingford, UK. - DWAF (Department of Water Affairs and Forestry). 1999a. Resource Directed Measures for Protection of Water Resources. Volume 4: Wetland Ecosystems. Version 1.0. Institute for Water Quality Studies, Department of Water Affairs and Forestry: Pretoria, South Africa. - DWAF. 1999b. Resource Directed Measures for Protection of Water Resources. Volume 5: Estuarine Ecosystems. Version 1.0. Institute for Water Quality Studies, Department of Water Affairs and Forestry: Pretoria, South Africa. - DWAF. 1999c. Resource Directed Measures for Protection of Water Resources. Volume 6: Groundwater Component. Version 1.0. Institute for Water Quality Studies, Department of Water Affairs and Forestry: Pretoria, South Africa. - DWAF. 1999d. Resource Directed Measures for Protection of Water Resources. Volume 2: Integrated Manual. Version 1.0. Institute for Water Quality Studies, Department of Water Affairs and Forestry: Pretoria, South Africa. - DWAF. 1999e. Resource Directed Measures for Protection of Water Resources. Volume 3: River Ecosystems. Version 1.0. Institute for Water Quality Studies, Department of Water Affairs and Forestry: Pretoria, South Africa. - Dynesius M, Nilsson C. 1994. Fragmentation and flow regulation of river systems in the northern third of the world. *Science* **266**: 753–762. Elliott CRN, Willis DW, Acreman MC. 1996. Application of the Physical Habitat Simulation (PHABSIM) model as an assessment tool for riverine habitat restoration techniques. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B607–618. - Elser AA. 1972. A partial evaluation and application of the 'Montana method' of determining stream flow requirements. In *A Transcript of Proceedings of the Instream Flow Requirement Workshop*. 15–16 March 1972. Pacific Northwest River Basin Commission: Portland, Oregon; 3–11. - Elser AA. 1976. Use and reliability of water surface profile program data on a Montana prairie stream. In *Symposium on Instream Flow Needs*, Orsborn JF, Allman CH (eds). American Fisheries Society: Bethseda; 496–504. - Espegren GD. 1998. Evaluation of the Standards and Methods Used for Quantifying Instream Flows in Colorado. Final Report. Colorado Water Conservation Board: Denver, CO, USA. - Estes CC. 1996. Annual Summary of Instream Flow Reservations and Protection in Alaska. Fisheries Data Series No. 96–45. Alaska Department of Fish and Game: Anchorage, Alaska, USA. - Estes CC, Orsborn JF. 1986. Review and analysis of methods for quantifying instream flow requirements. *Water Resources Bulletin* 22(3): 389–398. - Extence CA, Balbi DM, Chadd RP. 1999. River flow indexing using British benthic macroinvertebrates: a framework for setting hydroecological objectives. *Regulated Rivers: Research and Management* 15: 543–574. - Ferrar AA (ed.). 1989. Ecological Flow Requirements for South African Rivers. South African National Science Programme Report No. 162. Foundation for Research Development, CSIR: Pretoria, South Africa. - Gan KC, McMahon TA. 1990. Comparison of Two Computer Models for Assessing Environmental Flow Requirements. Centre for Environmental Applied Hydrology Report. University of Melbourne: Victoria, Australia. - Garcia de Jalón D. 2002. Ecological regimes of instream flows based on physical habitat simulations: the Spanish experience. Proc. Environmental Flows for River Systems and 4th International Ecohydraulics Symposium, Southern Waters, Cape Town, South Africa (Abstract). - Ghanem A, Steffler P, Hicks F, Katopodis C. 1996. Two-dimensional hydraulic simulation of physical habitat conditions in flowing streams. Regulated Rivers: Research and Management 12: 185–200. - Gibbins CN, Acornley RM. 2000. Salmonid habitat modelling studies and their contribution to the development of an ecologically acceptable release policy for Kielder Reservoir, north-east England. Regulated Rivers: Research and Management 16: 203–224. - Gippel CJ. 2001. Australia's environmental flow initiative: filling some knowledge gaps and exposing others. *Water Science and Technology* **43**(9): 73–88. - Gippel CJ, Stewardson MJ. 1995. Development of an environmental flow management strategy for the Thomson River, Victoria, Australia. *Regulated Rivers: Research and Management* 10: 121–135. - Gippel CJ, Stewardson MJ. 1996. Use of wetted perimeter in defining minimum environmental flows. In *Ecohydraulics 2000. Proceedings of the* 2nd International Symposium on Habitat Hydraulics, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A571–582. - Gippel CJ, Stewardson MJ. 1998. Use of wetted perimeter in defining minimum environmental flows. *Regulated Rivers: Research and Management*
14: 53–67. - Gippel CJ, Stewardson MJ, Jayasuriya MDA, Finlayson BL, McMahon TA. 1994. Development of an holistic flow management strategy for the Thomson River, Victoria. In *Environmental Flows Seminar Proceedings*. AWWA Inc.: Artarmon, Australia; 111–118. - Gopal B, Wetzel RG (eds). 1995. Limnology in Developing Countries. Vol. I. International Association for Theoretical and Applied Limnology (SIL). International Scientific Publications: New Delhi, India. - Gordon ND, McMahon TA, Finlayson BL. 1992. Stream Hydrology. An Introduction for Ecologists. John Wiley & Sons: Chichester. - Gore JA. 1987. Development and application of macroinvertebrate instream flow models for regulated flow management. In *Regulated Streams: Advances in Ecology*, Craig JF, Kemper JB (eds). Plenum Press: New York; 99–116. - Gore JA. 1989. Models for predicting benthic macroinvertebrate habitat suitability under regulated flows. In *Alternatives in Regulated River Management*, Gore JA, Petts GE (eds). CRC Press: Florida; 253–265. - Gore JA. 1998. Instream flow studies and habitat suitability—criteria for macroinvertebrates. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 14–16. - Gore JA, King JM. 1989. Application of the revised physical habitat simulation (PHABSIM II) to minimum flow evaluations of South African rivers. In *Proceedings of the Fourth South African National Hydrological Symposium*, Pretoria, 20–22 November, Kienzle S, Maaren H (eds). 289–296. - Gore JA, Nestler JM. 1988. Instream flow studies in perspective. Regulated Rivers: Research and Management 2: 93-101. - Gore JA, Petts GE (eds). 1989. Alternatives in Regulated River Management. CRC Press: Florida. - Gore JA, Nestler JM, Layzer JB. 1989. Instream flow predictions and management options for biota affected by peaking-power hydroelectric operations. *Regulated Rivers: Research and Management* 3: 35–48. - Gore JA, Layzer JB, Russel IH. 1990. A non-traditional application of instream flow techniques for conserving habitat of biota in the Sabie river of southern Africa. *Congress on the Conservation and Management of Rivers*, University of York, 10–13 September 1990. - Green Cross International (GCI). 2000. National Sovereignty and International Watercourses. Ruckstuhl SA: Renens, Switzerland. - Growns IO. 1998. Methods addressing the flow requirements of aquatic invertebrates. In *Comparative Evaluation of Environmental Flow Assessment Techniques: Review of Methods*, Arthington AH, Zalucki JM (eds). Occasional Paper No. 27/98. Land and Water Resources Research and Development Corporation: Canberra, Australia; 115–140. - Growns IO, Kotlash A. 1994. Environmental Flow Allocations for the Hawkesbury-Nepean River System: a Review of Information. Australian Water Technologies EnSight Report No. 94/189. - Gustard A, Bullock A. 1991. Advances in low flow estimation and impact assessment. Proceedings of BHS 3rd National Hydrological Symposium. Southampton, UK; 2.73–2.80. - Gustard A, Cole GA. 1998. Water abstraction and impoundment legislation in England and Wales. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 56–60. - Gustard A, Elliott CRN. 1998. The application of hydro-ecological modelling in the UK. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 23–31. - Hall DN. 1989. Preliminary Assessment of Daily Flows Required to Maintain Habitat for Existing Fish Assemblages in the LaTrobe, Thomson, Mitchell and Snowy Rivers, Gippsland. Technical Report Series No. 85. Arthur Rylah Institute for Environmental Research, Department of Conservation, Forests and Lands: Victoria, Australia. - Hardy TB. 1996. The future of habitat modeling. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B447–463. - Hatton T, Evans R. 1998. Dependence of Ecosystems on Groundwater and its Significance to Australia. Occasional Paper No. 12/98. Land and Water Resources Research and Development Corporation, CSIRO: Australia. - Heeg J, Breen CM. 1982. Man and the Pongola Floodplain. South African National Science Programme Report No. 56. Council for Scientific and Industrial Research: Pretoria, South Africa; 1–26. - Heggenes J, Harby A, Bult T. 1996. Microposition choice in stream-living Atlantic salmon (*Salmo salar*) parr and brown trout (*Salmo trutta*): habitat-hydraulic 3-dimensional model and test. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada. - Heyns P, Montgomery S, Pallett J, Seely M (eds). 1998. *Namibia's Water, a Decision Maker's Guide*. Desert Research Foundation of Namibia and Department of Water Affairs: Windhoek, Namibia. - Hill MT, Platts WS, Beschta RL. 1991. Ecological and geomorphological concepts for instream and out-of-channel flow requirements. *Rivers* **2**(3): 198–210. - Hughes DA. 1999. Towards the incorporation of magnitude-frequency concepts into the Building Block Methodology used for quantifying ecological flow requirements of South African rivers. *Water SA* 25(3): 279–284. - Hughes DA. 2001. Providing hydrological information and data analysis tools for the determination of ecological instream flow requirements for South African rivers. *Journal of Hydrology* **241**: 140–151. - Hughes DA, Ziervogel G. 1998. The inclusion of operating rules in a daily reservoir simulation model to determine ecological reserve releases for river maintenance. *Water SA* 24(4): 293–302. - Hughes DA, O'Keeffe JH, Smakhtin V, King JM. 1997. Development of an operating rule model to simulate time series of reservoir releases for instream flow requirements. Water SA 23(1): 21–30. - Huusko A, Yrjänä T. 1996. Effects of instream enhancement structures on brown trout habitat availability in a channelized boreal river: a PHAB-SIM-approach. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B619–630. - International Rivers Network (IRN). 1997. Feasibility Study for the Cunene Hydropower Project. Draft Report. http://www.irn.org. - International Water Management Institute (IWMI), General Directorate of Rural Services Turkey. 2000. Irrigation in the Basin Context: The Gediz Study. International Water Management Institute: Colombo, Sri Lanka. - Jewitt GPW, Heritage GL, Weeks DC, Mackenzie JA, Van Niekerk A, Görgens AHM, O'Keeffe JH, Rogers K, Horn M. 1998. *Modelling Abiotic-biotic Links in the Sabie River*. Water Research Commission Report No. 777/1/98. Water Research Commission: Pretoria, South Africa. - Jiřinec P, Mattas D. 1998. To calibration of hydraulic part of PHABSIM system (sic). In Hydroecological Modelling. Research, Practice, Legislation and Decision-making, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 16–19. - Johnson IW, Elliott CRN, Gustard A. 1995. Modelling the effect of groundwater abstraction on salmonid habitat availability in the River Allen, Dorset, England. *Regulated Rivers: Research and Management* 10: 229–238. - Jorde K. 1996. Ecological evaluation of instream flow regulations based on temporal and spatial variability of bottom shear stress and hydraulic habitat quality. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B163–174. - Jorde K. 1997. Oekologisch Begruendete, Dynamische Mindestwasserregelungen bei Ausleitungskraftwerken. PhD dissertation, Mitteilungen des Instituts für Wasserbau, Heft 90, Universitaet Stuttgart, Germany. - Jorde K, Bratrich C. 1998. Influence of river bed morphology and flow regulations in diverted streams on bottom shear stress pattern and hydraulic habitat. In *Advances in River Bottom Ecology IV*, Bretschko G, Helešic J (eds). Backhuys Publishers: Leiden, The Netherlands; 47–63. - Jorde K, Schneider M, Zoellner F. 2000. Analysis of instream habitat quality—preference functions and fuzzy models. In *Stochastic Hydraulics* 2000, Wang H (ed.). Balkema: Rotterdam; 671–680. - Jorde K, Schneider M, Peter A, Zoellner F. 2001. Fuzzy based models for the evaluation of fish habitat quality and instream flow assessment. CD-ROM Proceedings of the 3rd International Symposium on Environmental Hydraulics. 5–8 December 2001, Tempe, AZ. - Jourdonnais JH, Stanford JA, Hauer FR, Hall CAS. 1990. Assessing options for stream regulation using hydrologic simulations and cumulative impact analysis: Flathead river basin, U.S.A. Regulated Rivers: Research and Management 5: 279–293. - Jowett IG. 1989. River Hydraulic and Habitat Simulation, RHYHABSIM Computer Manual. Fisheries Miscellaneous Report 49. New Zealand Ministry of Agriculture and Fisheries: Christchurch. - Jowett IG. 1997. Instream flow methods: a comparison of approaches. Regulated Rivers: Research and Management 13: 115-127. - Jowett IG, Richardson J. 1995. Habitat preferences of common
riverine New Zealand native fishes and implications for flow management. *New Zealand Journal of Marine Freshwater Research* 29: 13–23. - Junk WJ, Bayley PB, Sparks RE. 1989. The flood pulse concept in river-floodplain systems. In Proceedings of the International Large River Symposium (LARS), Dodge DP (ed.). Canadian Special Publication of Fisheries and Aquatic Science 106: 110–127. - Kadlec JA. 1976. Methodologies for assessing instream flows for wildlife. In *Methodologies for the Determination of Stream Resource Flow Requirements: An Assessment*, Stalnaker CB, Arnette SC (eds). US Fish and Wildlife Services, Office of Biological Services Western Water Association: Washington, DC. - Karim K, Gubbels ME, Goulter IC. 1995. Review of determination of instream flow requirements with special application to Australia. Water Resources Bulletin 31(6): 1063–1077. - Karr JR. 1991. Biological integrity: a long-neglected aspect of water resource management. Ecological Applications 1: 66-84. - Kennard MJ, Arthington AH, Thompson CT. 2000. Flow requirements of freshwater fish. In *Environmental Flow Requirements of the Brisbane River Downstream of Wivenhoe Dam*, Arthington AH, Brizga SO, Choy SC, Kennard MJ, Mackay, SJ, McCosker RO, Ruffini JL, Zalucki JM (eds). South East Queensland Water Corporation, and Centre for Catchment and In-Stream Research, Griffith University: Brisbane, Australia; 265–329. - King JM, Louw MD. 1998. Instream flow assessments for regulated rivers in South Africa using the Building Block Methodology. *Aquatic Ecosystem Health and Management* 1: 109–124. - King JM, O'Keeffe JH. 1989. Looking to the future—South Africa's requirements. In *Ecological Flow Requirements for South African Rivers*, Ferrar AA (ed.). South African National Scientific Programmes Report No. 162. Foundation for Research Development, CSIR: Pretoria. South Africa. - King JM, Tharme RE. 1994. Assessment of the Instream Flow Incremental Methodology and Initial Development of Alternative Instream Flow Methodologies for South Africa. Water Research Commission Report No. 295/1/94. Water Research Commission: Pretoria, South Africa. - King JM, Schael DM. 2001. Assessing the Ecological Relevance of a Spatially-nested Geomorphological Hierarchy for River Management. Water Research Commission Report No. 754/1/01. Water Research Commission: Pretoria, South Africa. - King JM, Tharme RE, Brown CA. 1999. *Definition and Implementation of Instream Flows*. Thematic Report for the World Commission on Dams. Southern Waters Ecological Research and Consulting: Cape Town, South Africa. - King JM, Tharme RE, De Villiers M (eds). 2000. Environmental Flow Assessments for Rivers: Manual for the Building Block Methodology. Water Research Commission Technology Transfer Report No. TT131/00. Water Research Commission: Pretoria, South Africa. - King J, Brown C, Sabet H. 2003. A scenario-based holistic approach to environmental flow assessments for rivers. *River Research and Applications* 19: 619–639. - Kingsford RT. 2000. Ecological impacts of dams, water diversions and river management on floodplain wetlands in Australia. *Austral Ecology* **25**: 109–127. - Kinhill Engineers. 1988. *Techniques for Determining Environmental Water Requirements—a Review.* A report to the Department of Water Resources Victoria, Australia. Technical Report Series Report No. 40. - Kirk S, Soley R. 2000. A framework for assessing water resources and abstraction sustainability. In *Groundwater: Past Achievements and Future Challenges*, Sililo *et al.* (eds). Balkema: Rotterdam; 953–957. - Kite JM, Ventriss HB, Arrowsmith NJ. 1994. Environmental water provisions for groundwater fed ecosystems in Western Australia. In *Environmental Flows Seminar Proceedings*. AWWA Inc.: Artarmon, Australia; 142–148. - Koehn J. 1986. Approaches to determining flow and habitat requirements for freshwater native fish in Victoria. In *Stream Protection: The Management of Rivers for Instream Uses*, Campbell IC (ed.). Water Studies Centre, Chisholm Institute of Technology: Australia; 95–113. - Kulik BH. 1990. A method to refine the New England Aquatic Base Flow policy. Rivers 1(1): 8-22. - Lamb BL. 1998. Protection of instream uses of water in the U.S. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 55–56. - Lamoroux N, Capra H, Pouilly M. 1998. Predicting habitat suitability for lotic fish: linking statistical hydraulic models with multivariate habitat use models. *Regulated Rivers: Research and Management* 14: 1–11. - Lamoroux N, Olivier J, Persat H, Pouilly M, Souchon Y, Statzner B. 1999. Predicting community characteristics from habitat conditions: fluvial fish and hydraulics. *Freshwater Biology* **42**: 1–25. - Lanz K, Scheuer S. 2001. European Environmental Bureau (EEB) Handbook on European Union (EU) Water Policy Under the Water Framework Directive. EEB: Brussels. - Leathe S, Nelson FA. 1986. A Literature Evaluation of Montana's Wetted Perimeter Inflection Point Method for Deriving Instream Flow Recommendations. Helena Montana Department of Fish, Wildlife and Parks, USA. - Leclerc M, Boudreault A, Bechara J, Corfa G. 1995. Two-dimensional hydrodynamic modelling: a neglected tool in the Instream Flow Incremental Methodology. *Transactions of the American Fisheries Society* **124**(5): 645–662. - Lillehammer A, Saltveit SJ (eds). 1984. Regulated Rivers. Universitetsforlaget As: Oslo, Norway. - Loar JM, Sale MJ. 1981. Analysis of Environmental Issues Related to Small-scale Hydroelectric Development. V. Instream Flow Needs for Fisheries Resources. Environmental Sciences Division Publication No. 1829 ONRL/TM-7861. Oak Ridge National Laboratory, US Department of Energy. - Loar JM, Sale MJ, Cada GF. 1986. Instream flow needs to protect fishery resources. Water Forum '86: World Water Issues in Evolution. Proceedings of ASCE Conference. Long Beach, California, 4–6 August 1986. - Locke AGH. 1996. Recommending variable flow values for fish. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A559–570. - Loneragan NR, Bunn SE. 1999. River flows and estuarine ecosystems: implications for coastal fisheries from a review and a case study of the Logan River, southeast Queensland. *Australian Journal of Ecology* **24**: 431–440. - Mackay SJ, Thompson CT. 2000. Flow requirements of submerged aquatic macrophytes. In *Environmental Flow Requirements of the Brisbane River Downstream of Wivenhoe Dam*, Arthington AH, Brizga SO, Choy SC, Kennard MJ, Mackay SJ, McCosker RO, Ruffini JL, Zalucki JM (eds). South East Queensland Water Corporation, and Centre for Catchment and In-Stream Research, Griffith University: Brisbane, Australia; 169–218. - Malan HL, Day JA. 2002. Linking Discharge, Water Quality and Biotic Response in Rivers: A Literature Review. Water Research Commission Report No. 956/2/02. Water Research Commission: Pretoria, South Africa. - Mathur D, Bason WH, Purdy EJ, Jr, Silver CA. 1985. A critique of the instream flow incremental methodology. *Canadian Journal of Fisheries and Aquatic Sciences* **42**: 825–831. - Matsuno Y, van der Hoek W, Ranawake M (eds). 1998. *Irrigation Water Management and the Bundala National Park*. International Water Management Institute: Colombo, Sri Lanka. - Matthews RC, Jr, Bao Y. 1991. The Texas method of preliminary instream flow determination. Rivers 2(4): 295-310. - McCosker RO. 1998. Methods addressing the flow requirements of wetland, riparian and floodplain vegetation. In *Comparative Evaluation of Environmental Flow Assessment Techniques: Review of Methods*, Arthington AH, Zalucki JM (eds). Occasional Paper No. 27/98. Land and Water Resources Research and Development Corporation: Canberra, Australia; 47–65. - McCully P. 1996. Silenced Rivers: The Ecology and Politics of Large Dams. ZED books: London and New Jersey. - Merle G, Eon J. 1996. A full-scale test to validate the contribution of the IFIM procedure in the choice of a guaranteed flow downstream hydrostations. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B419–430. - Metsi Consultants. 2000. Consulting Services for the Establishment and Monitoring of the Instream Flow Requirements for River Courses Downstream of LHWP (Lesotho Highlands Water Project) dams. Final Report: summary of main findings. Report No. 648-F-02. (Authors: King J, Sabet H, Brown C, Hirst S.) Lesotho Highlands Development Authority Contract 648: Maseru, Lesotho. - Milhous RT. 1998a. A review of the physical habitat simulation system. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 7–8. - Milhous RT. 1998b. Application of the principles of IFIM to the analysis of environmental flow needs for substrate maintenance in the Trinity River, northern California. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 50–52. - Milhous RT, Updike MA, Schneider DM. 1989. *Physical Habitat Simulation System Reference Manual—Version 2*. Instream Flow Information Paper 26. USDI Fish and Wildlife Services, Biology Report 89(16). - Moosmann LK, Jorde K, Schneider M, Meier W,
Peter A, Wüest A. 2002. Restwasserbemessung fürökostrom am Beispiel des Brunno (Bleniotal, TI). Ökostrom Publikationen Band 9. EAWAG: Switzerland. - Morhardt JE. 1986. Instream Flow Methodologies. EA-4819 Research Project 2194-2. Electric Power Research Institute: California. - Mosley MP. 1983. Flow requirements for recreation and wildlife in New Zealand rivers—a review. *Journal of Hydrology (N.Z.)* 22(2): 152–174. Mosley MP, Jowett IG. 1985. Fish habitat analysis using river flow simulation. *New Zealand Journal of Marine and Freshwater Research* 19: 293–309 - Muotka J, Maki-Petays A, Kreivi P. 1996. Spatial relationships between lotic fishes, benthic macroinvertebrates and the stream habitat: towards a GIS-assisted approach. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B45–54. - Nakamura S. 1999. Recent river ecosystem conservation efforts downstream of power dams in a densely populated and highly industrialized country: Japan. Keynote speech. In *International Energy Agency, Annex III—Hydropower and Environment*. Technical seminar, Madrid, Spain. March 1999. - Nehring RB. 1979. Evaluation of Instream Flow Methods and Determination of Water Quantity Needs for Streams in the State of Colorado. Colorado Division of Wildlife: Fort Collins, CO. - Nelson FA. 1980. Evaluation of selected instream flow methods in Montana. In *Proceedings of the Annual Conference of the Western Association of Fish and Wildlife Agencies*. 412–432. - Nestler JM, Milhous RT, Layzer JB. 1989. Instream habitat modeling techniques. In *Alternatives in Regulated River Management*, Gore JA, Petts GE (eds). CRC Press: Florida; 295–315. - Nestler JM, Schneider LT, Latka D, Johnson P. 1996. Impact analysis and restoration planning using the riverine community habitat assessment and restoration concept (RCHARC). In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A871–876. - Newcombe C. 1981. A procedure to estimate changes in fish populations caused by changes in stream discharge. *Transactions of the American Fisheries Society* **110**: 382–390. - Newson MD. 1992. River conservation and catchment management: a UK perspective. In *River Conservation and Management*, Boon PJ, Calow P, Petts GE (eds). John Wiley & Sons: Chichester; 385–396. - O'Keeffe JH, Davies BR. 1991. Conservation and management of the rivers of the Kruger National Park: suggested methods for calculating instream flow needs. *Aquatic Conservation: Marine and Freshwater Ecosystems* 1: 55–71. - O'Keeffe JH, Danilewitz DB, Bradshaw JA. 1987. An expert system approach to the assessment of the conservation status of rivers. *Biological Conservation* **40**: 69–84. - O'Keeffe JH, Weeks DC, Fourie A, Davies BR. 1996. A Pre-impoundment Study of the Sabie-Sand River system, Mpumalanga with Special Reference to Predicted Impacts on the Kruger National Park. Water Research Commission Report No. 294/3/96. - O'Keeffe JH, Hughes DA, Tharme RE. 2002. Linking ecological responses to altered flows for use in environmental flow assessments: the Flow Stress or Response method. *Verhandhungen International Vereinigung Limnologie* 28: 84–92. - Orth DJ. 1987. Ecological considerations in the development and application of instream flow-habitat models. *Regulated Rivers: Research and Management* 1: 171–181. - Orth DJ, Leonard PM. 1990. Comparison of discharge methods and habitat optimization for recommending instream flows to protect fish habitat. *Regulated Rivers: Research and Management* 5: 129–138. - Orth DJ, Maughan OE. 1981. Evaluation of the 'Montana method' for recommending instream flows in Oklahoma streams. *Proceedings of the Oklahoma Academy of Science* **61**: 62–66. - Orth DJ, Maughan OE. 1982. Evaluation of the Incremental Methodology for recommending instream flows for fishes. *Transactions of the American Fisheries Society* **111**: 413–445. - O'Shea DT. 1995. Estimating minimum instream flow requirements for Minnesota streams from hydrologic data and watershed characteristics. North American Journal of Fisheries Management 15: 569–578. - Ott T. 2001. Juvenile Salmon Behaviour as a Response to the Flow Manipulation in Mandal River and Fuzzy-rule Based Habitat Simulation. MSc thesis, Institute of Hydraulic Engineering, University of Stuttgart, Germany, and SINTEF, Trondheim, Norway. - Padmore CL. 1998. The role of physical biotopes in determining the conservation status and flow requirements of British rivers. *Aquatic Ecosystem Health and Management* 1: 25–35. - Palau A, Alcazar J. 1996. The basic flow: an alternative approach to calculate minimum environmental instream flows. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A547–558. - Palmer CG. 1999. The application of ecological research in the development of a new water law in South Africa. *Journal of the North American Benthological Society* **18**: 132–142. - Parsons R, MacKay H. 2000. Determination of the groundwater component of the Reserve using the Intermediate Reserve Determination method. In *Groundwater: Past Achievements and Future Challenges*, Sililo *et al.* (eds). Balkema: Rotterdam; 999–1004. - Payne and Associates 2000. RHABSIM: http://www.northcoast.com/ntrpa/ - Petts GE. (ed.). 1984. Impounded Rivers: Perspectives for Ecological Management. John Wiley & Sons: Chichester. - Petts GE. 1989. Perspectives for ecological management of regulated rivers. In *Alternatives in Regulated River Management*, Gore JA, Petts GE (eds). CRC Press: Florida; 3–24. - Petts GE. 1996. Water allocation to protect river ecosystems. Regulated Rivers: Research and Management 12: 353-365. - Petts GE, Maddock I. 1994. Flow allocation for in-river needs. In *River Restoration*, Petts GE, Calow P (eds). Blackwell Science: Oxford; 60–79. - Petts GE, Maddock I, Bickerton MA, Ferguson AJD. 1995. Linking hydrology and ecology: the scientific basis for river management. In *The Ecological Basis for River Management*, Harper DM, Ferguson AJD (eds). John Wiley & Sons: Chichester; 1–16. - Petts GE, Bickerton MA, Crawford C, Lerner DN, Evans D. 1999. Flow management to sustain groundwater-dominated stream ecosystems. Hydrological Processes 13: 497–513. - Peviani MA, Saccardo I, Crosato A, Gentili G. 1996. Natural/artificial floods connected with river habitat. In *Ecohydraulics 2000. Proceedings* of the 2nd International Symposium on Habitat Hydraulics, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada: B175–186. - Poff NL, Ward JV. 1989. Implications of streamflow variability and predictability for lotic community structure: a regional analysis of streamflow patterns. *Canadian Journal of Fisheries and Aquatic Sciences* **46**: 1805–1818. - Poff NL, Allan JD, Bain MB, Karr JR, Prestegaard KL, Richter BD, Sparks RE, Stromberg JC. 1997. The natural flow regime. A paradigm for river conservation and restoration. *BioScience* 47: 769–784. - Pollard S. 2000. Social use of riverine resources. In Environmental Flow Assessments for Rivers: Manual for the Building Block Methodology, King JM, Tharme RE, De Villiers MS (eds). Water Research Commission Technology Transfer Report No. TT131/00. Water Research Commission: Pretoria; 95–116. - Postel SL. 1995. Where have all the rivers gone? World Watch 8: 9-19. - Postel SL. 1998. Water for food production: will there be enough in 2025? BioScience 48: 629-637. - Postel SL, Daily GC, Ehrlich PR. 1996. Human appropriation of renewable freshwater. Science 271: 785-788. - Prewitt CG, Carlson CA. 1980. Evaluation of Four Instream Flow Methodologies Used on the Yampa and White Rivers, Colorado. Biological Sciences Series Number Two. Bureau of Land Management: Denver, CO. - Pringle CM. 2000. River conservation in tropical versus temperate latitudes. In *Global Perspectives on River Conservation: Science, Policy and Practice*, Boon PJ, Davies BR, Petts GE (eds). John Wiley & Sons: Chichester; 371–384. - Pringle CM, Freeman MC, Freeman BJ. 2000. Regional effects of hydrologic alterations on riverine macrobiota in the New World: tropical-temperate comparisons. *BioScience* **50**(9): 807–823. - Pusey BJ. 1998. Methods addressing the flow requirements of fish. In *Comparative Evaluation of Environmental Flow Assessment Techniques:* Review of Methods, Arthington AH, Zalucki JM (eds). Occasional Paper No. 27/98. Land and Water Resources Research and Development Corporation: Canberra. Australia: 66–105. - Ractliffe SG, King JM. 1996. *Bulk Water Estimate of the Instream Flow Requirements for the Malibamatso River*. Lesotho Highlands Development Authority Report No. 1013/D10A/00. Matsoku Diversion Partnership: Maseru, Lesotho; in association with Southern Waters: Cape Town, South Africa. - Rapport DJ, Costanza R, McMichael AJ. 1998. Assessing ecosystem health. Trends in Ecology and Evolution 13: 397-402. - Reiser DW, Ramey MP, Lambert TR. 1987. Considerations in assessing flushing flow needs in regulated stream systems. In *Regulated Streams: Advances in Ecology*, Craig JF, Kemper JB (eds). Plenum Press: New York; 45–57. - Reiser DW, Wesche TA, Estes C. 1989a. Status of instream flow legislation and practise in North America. Fisheries 14(2): 22-29. - Reiser DW, Ramey MP, Wesche TA. 1989b. Flushing flows. In *Alternatives in Regulated River Management*, Gore JA, Petts GE (eds). CRC Press: Florida; 91–138. - Revenga C, Murray S, Abramowitz J, Hammond A. 1998. Watersheds of the World: Ecological Value and Vulnerability. World Resources Institute and Worldwatch Institute: Washington, DC. - Revenga C, Brunner J, Henninger N, Kassem K, Payne R. 2000. *Pilot Analysis of Global Ecosystems: Freshwater
Ecosystems*. World Resources Institute: Washington, DC. - Richardson BA. 1986. Evaluation of instream flow methodologies for freshwater fish in New South Wales. In *Stream Protection: The Management of Rivers for Instream Uses*, Campbell IC (ed.). Water Studies Centre: Chisholm Institute of Technology, Australia; 143–167. - Richter BD, Baumgartner JV, Powell J, Braun DP. 1996. A method for assessing hydrological alteration within ecosystems. *Conservation Biology* **10**(4): 1163–1174. - Richter BD, Baumgartner JV, Wigington R, Braun DP. 1997. How much water does a river need? Freshwater Biology 37: 231-249. - Richter BD, Braun DP, Mendelson MA, Master LL. 1998. Threats to imperiled freshwater fauna. Conservation Biology 11: 1081-1093. - Roberts CPR. 1983. Environmental constraints on water resources development. *Proceedings of the South African Institution of Civil Engineers* 1: 16–23 - Rogers K, Bestbier R. 1997. Development of a Protocol for the Definition of the Desired State of Riverine Systems in South Africa. Department of Environmental Affairs and Tourism: Pretoria; South Africa. - Rosenberg DM, McCully P, Pringle CM. 2000. Global-scale environmental effects of hydrological alterations: introduction. *BioScience* **50**(9): 746–751 - Rowntree KM, Wadeson RA. 1997. A hierarchical geomorphological model for the assessment of instream flow requirements. *Geoöko Plus* **4**: 85–100. - Rowntree KM, Wadeson RA. 1998. A geomorphological framework for the assessment of instream flow requirements. *Aquatic Ecosystem Health and Management* 1: 125–141. - Rowntree KM, Wadeson RA. 1999. A Hierarchical Geomorphological Model for the Classification of Selected South African river systems. Water Research Commission: Pretoria, South Africa. - Salverda AP, Kerkhofs MJJ, Verbraak PJJ, Klein JD. 1996. Towards a method to reconstruct a natural hydrograph for defining ecologically acceptable discharge fluctuations. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec City, Canada; A711–722. - Schneider M. 2001. *Habitat-und Abflussmodellierung für Fliessgewässer mit unscharfen Berechnungsansätzen*. PhD dissertation, Mitteilungen des Instituts für Wasserbau, Heft 108, Universitaet Stuttgart, Germany. - Scott Wilson Kirkpatrick (SWK). 1992. Method for Assessment of Low Flow Conditions Caused by Abstraction. R&D Note 45. National Rivers Authority: Bristol, UK. - Scott D, Shirvell CS. 1987. A critique of the instream flow incremental methodology and observations on flow determination in New Zealand. In *Regulated Streams: Advances in Ecology*, Craig JF, Kemper JB (eds). Plenum Press: New York and London; 27–43. - Scruton DA, LeDrew LJ. 1996. A retrospective assessment of a regulated flow regimen for a Newfoundland (Canada) river. In *Ecohydraulics* 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A533–A546. - Scruton D, Heggenes J, Valentin S. 1996. Field sampling design and spatial scale in habitat-hydraulic modelling: comparison of three models. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B307–B321. - Semmekrot S, Kerkhof MJJ, Van Liebergen JCG. 1996. Ecological rehabilitation of the River Meuse: a framework for assessment of ecological effects of discharges. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; A595–A606. - Sheail J. 1984. Constraints on water-resource development in England and Wales: concept and management of compensation flows. *Journal of Environmental Management* 19: 351–361. - Sheail J. 1987. River regulation in the United Kingdom: an historical perspective. Regulated Rivers: Research and Management 2: 221–232. Shirvell CS. 1986. Pitfalls of Physical Habitat Simulation in the Instream Flow Incremental Methodology. Canadian Technical Report of Fisheries and Aquatic Sciences 1460. - Shirvell CS, Dungey RG. 1983. Microhabitats chosen by brown trout for feeding and spawning in rivers. *Transactions of the American Fisheries Society* 112(3): 355–367. - Singh KP, Broeren SM. 1989. Hydraulic geometry of streams and stream habitat assessment. *Journal of Water Resources Planning and Management* **115**(5): 583–597. - Sinisalmi T, Forsius J, Muotka T, Riihimäki J, Soimakallio H, Vehanen T, Yrjänä T. 1997. Short-term Regulation of Hydro Powerplants—Studies on the Environmental Effects. IVO Technology Centre: Finland. - Smakhtin VU. 2001. Low flow hydrology: a review. Journal of Hydrology 240: 147-186. - Smolar-Zvanut N, Vrhovsek D. 2002. Evaluation and application of environmental flows for running waters in Slovenia. Proceedings of Environmental Flows for River Systems and 4th International Ecohydraulics Symposium. Southern Waters, Cape Town, South Africa (Abstract). - Snaddon CD, Davies BR, Wishart MJ. 1999. A Global Overview of Inter-basin Water Transfer Schemes, with an Appraisal of their Ecological, Socio-economic and Socio-political Implications, and Recommendations for their Management. Water Research Commission Technology Transfer Report TT 120/00. Water Research Commission: Pretoria, South Africa. - Spence R, Hickley P. 2000. The use of PHABSIM in the management of water resources and fisheries in England and Wales. *Ecological Engineering* 16: 153–158. - Stalnaker CB. 1979. The use of habitat stucture preferenda for establishing flow regimes necessary for maintenance of fish habitat. In *The Ecology of Regulated Streams*, Ward JV, Stanford JA (eds). Plenum Press: New York and London; 321–337. - Stalnaker CB. 1982. Instream flow assessments come of age in the decade of the 1970's. In *Research on Fish and Wildlife Habitat*, Mason WT, Iker S (eds). EPA-600/8-82-022. Office of Research and Development. US Environmental Protection Agency: Washington, DC; 119–142. - Stalnaker CB. 1998. The Instream Flow Incremental Methodology. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 9–11. - Stalnaker CB, Arnette SC. 1976. Methodologies for the Determination of Stream Resource Flow Requirements: An Assessment. US Fish and Wildlife Services, Office of Biological Services Western Water Association. - Stalnaker CB, Lamb BL, Henriksen J, Bovee KD, Bartholow J. 1994. The Instream Flow Incremental Methodology: A Primer for IFIM. National Ecology Research Center, Internal Publication. National Biological Survey: Fort Collins, CO, USA. - Stalnaker CB, Bovee KD, Waddle TJ. 1996. Importance of the temporal aspects of habitat hydraulics to fish population studies. *Regulated Rivers: Research and Management* 12: 145–153. - Stanford JA, Ward JV, Liss WJ, Frissell CA, Williams RN, Lichatowich JA, Coutant CC. 1996. A general protocol for restoration of regulated rivers. *Regulated Rivers: Research and Management* 12(4–5): 391–413. - Statzner B, Kohmann F, Schmedtje U. 1990. A method of ecological appraisal for determining instream flow requirements in diverted streams. Wasserwirtschaft 80(5): 248–254. - Steward HJ, Madacombe EK, Topping CC. 2002. Adapting environmental flows technologies for Zimbabwe. *Proceedings of Environmental Flows for River System and 4th International Ecohydraulics Symposium*. Southern Waters, Cape Town, South Africa. - Stewardson M. 2001. The flow events method for developing environmental flow regimes. In *The Value of Healthy Rivers*, Rutherfurd I *et al.* (eds). Proceedings of the 3rd Australian Stream Management Conference. 27–29 August 2001, Brisbane, Queensland, Australia; 577–582. - Stewardson M, Gippel C. 1997. *In-stream Environmental Flow Design: A Review*. Draft Report. Cooperative Research Centre for Catchment Hydrology, Department of Civil and Environmental Engineering, University of Melbourne: Victoria, Australia. - Sutton RJ, Miller WJ, Patti SJ. 1997. Application of the Instream Flow Incremental Methodology to a tropical river in Puerto Rico. *Rivers* **6**(1): 1–9. - Swales S, Harris JH. 1995. The expert panel assessment method (EPAM): a new tool for determining environmental flows in regulated rivers. In *The Ecological Basis for River Management*, Harper DM, Ferguson AJD (eds). John Wiley & Sons: New York; 125–134. - Swales S, Bishop KA, Harris JH. 1994. Assessment of environmental flows for native fish in the Murray-Darling Basin—a comparison of methods. In *Proceedings of Environmental Flows Seminar*. Australian Water and Wastewater Association Inc.: Artarmon, NSW, Australia; 184–192. - Tamai N, Kim HR, Kawahara Y. 1996. Application of the Instream Flow Incremental Methodology to conservation flow for freshwater fishes in Japan. In *Ecohydraulics 2000. Proceedings of the 2nd International Symposium on Habitat Hydraulics*, Leclerc M, Capra H, Valentin S, Boudreault A, Côté Y (eds). INRS-Eau: Québec, Canada; B239–250. - Tennant DL. 1976. Instream flow regimens for fish, wildlife, recreation and related environmental resources. Fisheries 1(4): 6–10. - Tharme RE. 1996. Review of International Methodologies for the Quantification of the Instream Flow Requirements of Rivers. Water law review final report for policy development for the Department of Water Affairs and Forestry, Pretoria. Freshwater Research Unit, University of Cape Town, South Africa. - Tharme RE. 1997. Review of IFR methodologies. In *Task 1 Report: IFR Methodology and Parameters, Consulting Services for the Establishment and Monitoring of the Instream Flow Requirements for River Courses
Downstream of LHWP dams*, Metsi Consultants, Lesotho Highlands Water Project. Report No. 648–02. Lesotho Highlands Development Authority: Lesotho. - Tharme RE. 2000. An overview of environmental flow methodologies, with particular reference to South Africa. In *Environmental Flow Assessments for Rivers: Manual for the Building Block Methodology*, King JM, Tharme RE, De Villiers MS (eds). Water Research Commission Technology Transfer Report No. TT131/00. Water Research Commission: Pretoria, South Africa; 15–40. - Tharme RE, King JM. 1998. Development of the Building Block Methodology for Instream Flow Assessments, and Supporting Research on the Effects of Different Magnitude Flows on Riverine Ecosystems. Water Research Commission Report No. 576/1/98. - Thompson AR. 1992. Water allocation for the environment—the Canadian experience. In *Proceedings of an International Seminar and Workshop on Water Allocation for the Environment*, Pigram JJ, Hooper BP (eds). The Centre for Water Policy Research, University of New England: Armidale, Australia; 155–168. - Thoms MC, Sheldon F, Roberts J, Harris J, Hillman TJ. 1996. *Scientific Panel Assessment of Environmental Flows for the Barwon-Darling River*. A report to the Technical Services Division of the New South Wales Department of Land and Water Conservation, Australia. - Tierney L. 1986. River protection and flow requirements for fish: the New Zealand experience. In *Stream Protection. The Management of Rivers for Instream Uses*, Campbell IC (ed.). Water Studies Centre, Chisholm Institute of Technology: East Caulfield, Australia; 169–197. - Trihey EW, Stalnaker CB. 1985. Evolution and application of instream flow methodologies to small hydropower developments: an overview of the issues. In *Proceedings of the Symposium on Small Hydropower and Fisheries*, Olson FW, White RG, Hamre RH (eds), Aurora, CO. - Ubertini L, Manciola P, Casadei S. 1996. Evaluation of the minimum instream flow of the Tiber River Basin. *Environmental Monitoring and Assessment* 41: 125–136. - USGS. 2000. United States Geological Survey web site http://www.mesc.usgs.gov/rsm/IFIM.html - Vismara R, Azzellino A, Bosi R, Crosa G, Gentili G. 2001. Habitat suitability curves for brown trout (*Salmo trutta fario* L.) in the River Adda, northern Italy: comparing univariate and multivariate approaches. *Regulated Rivers: Research and Management* 17: 37–50. - Waddle T. 1998a. Integrating microhabitat and macrohabitat. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 12–14. - Waddle T. 1998b. Development of 2-dimensional habitat models. In *Hydroecological Modelling. Research, Practice, Legislation and Decision-making*, Blažková Š, Stalnaker C, Novický O (eds). Report by US Geological Survey, Biological Research Division and Water Research Institute, Fort Collins, and Water Research Institute, Praha, Czech Republic. VUV: Praha; 19–22. - Wadeson RA, Rowntree KM. 1998. Application of the hydraulic biotope concept to the classification of instream habitats. *Aquatic Ecosystem Health and Management* 1: 143–157. - Walker KF. 1985. A review of the ecological effects of river regulation in Australia. Hydrobiologia 125: 111-129. - Walker KF, Sheldon F, Puckridge JT. 1995. A perspective on dryland river ecosystems. Regulated Rivers: Research and Management 11: 85–104 - Walter AC, Burgess GK, Johnston PJ. 1994. Assessment of a process for determining environmental flows. In *Environmental Flows Seminar Proceedings*. AWWA Inc.: Artarmon, Australia; 195–201. - Ward JA. 1982. Ecological aspects of stream regulation: responses in downstream lotic reaches. Water Pollution and Management Reviews (New Delhi) 2: 1–26. - Ward JA, Stanford JA (eds). 1979. The Ecology of Regulated Streams. Plenum Press: New York. - Ward JA, Stanford JA. 1987. The ecology of regulated streams: past accomplishments and directions for future research. In *Regulated Streams:* Advances in Ecology, Craig JF, Kemper JB (eds). Plenum Press: New York; 391–409. - Waters BF. 1976. A methodology for evaluating the effects of different stream flows on salmonid habitat. In *Symposium on Instream Flow Needs*, Orsborn JF, Allman CH (eds). American Fisheries Society: Bethseda, MD, USA. - Werren GL, Arthington AH. 2003. The assessment of riparian vegetation as an indicator of stream condition, with particular emphasis on the rapid assessment of flow-related impacts. In *Landscape Health of Queensland*, Playford J, Shapcott A, Franks A (eds). Royal Society of Queensland: Brisbane; 194–222. - Wesche TA, Rechard PA. 1980. A Summary of Instream Flow Methods for Fisheries and Related Needs. Eisenhower Consortium Bulletin No. 9. Water Resources Research Institute, University of Wyoming, for the USDA Forest Service. - Wetzel RG, Gopal B (eds). 1999. Limnology in Developing Countries. Volume II. International Association for Theoretical and Applied Limnology (SIL). International Scientific Publications: New Delhi, India. - Wetzel RG, Gopal B (eds). 2001. Limnology in Developing Countries. Volume III. International Association for Theoretical and Applied Limnology (SIL). International Scientific Publications: New Delhi, India. - Whittaker D, Shelby B, Jackson W, Beschta R. 1993. Instream Flows for Recreation: A Handbook on Concepts and Research Methods. USDI National Parks Service, Alaska Region: Anchorage, Alaska, USA. - Whittington J. 2000. Technical Review of Elements of the WAMP Process of the Queensland DNR: Outcomes of a Workshop Held at the River Glen Conference Centre on the 9th and 10th November 1999. Technical Report. Cooperative Research Centre for Freshwater Ecology: Australia. - Williams JB, McKellar HN, Jr. 1984. Determination of optimum minimum flow from a dam by using energy analysis. Environmental Management 8(4): 345–352. - World Commission on Dams (WCD). 2000. Dams and Development. A New Framework for Decision-making. The report of the World Commission on Dams. Earthscan Publications: London. - World Conservation Union (IUCN). 2000. Vision for Water and Nature. A World Strategy for Conservation and Sustainable Management of Water Resources in the 21st Century. IUCN: Gland, Switzerland and Cambridge, UK. - WRI. 2002. World Resources Institute. http://www.wri.org/ - Wright JF, Blackburn JH, Gunn RJM, Furse MT, Armitage PD, Winder JM, Symes KL. 1996. Macroinvertebrate frequency data for the RIVPACS III sites in Great Britain and their use in conservation evaluation. *Aquatic Conservation* 6: 141–167. - Zalucki JM, Arthington AH. 2000. Vertebrates associated with the Brisbane River. In *Environmental Flow Requirements of the Brisbane River Downstream of Wivenhoe Dam*, Arthington AH, Brizga SO, Choy SC, Kennard MJ, Mackay SJ, McCosker RO, Ruffini JL, Zalucki JM (eds). South East Queensland Water Corporation, and Centre for Catchment and In-Stream Research, Griffith University: Brisbane, Australia; 349–356. | Appendix I. application, New Zealan listed accord preferred m. Arnette (197 et al. (1999) and case stu | Appendix I. Environmental flow methodologies currently in use, historically used but probably superseded by more recent approaches,# or recommended for potential application,* for rivers in various countries worldwide. Countries are listed in alphabetical order, with regional affinities designated as follows: ^a Australasia (Austral New Zealand); ^b rest of Asia; ^c Africa; ^d North America; ^c Central and South America (including Mexico and the Caribbean); ^f Europe and the Middle East. Methodologis listed according to type, namely: 1) hydrological; 2) hydraulic rating; 3) habitat simulation; 4) holistic; 5) combination; 6) other. Where reported, the most widely upreferred methodologies are highlighted in bold. ² = unconfirmed. Abbreviations are listed in the footnote. Major sources of information used include: Stalnake Arnette (1976); Reiser et al. (1989a); Tharme (1996, 1997, unpublished report); Dunbar et al. (1998); Arthington (1998a); Arthington and Zalucki (1989a); and et al. (1999), as well as personal communications with at least 60 country experts (see below and Acknowledgements). Selected references for methodologies tabulated and case studies of application in individual countries are provided, where numbered superscripts 1-225 are used to distinguish the various methodologies tabulated | Appendix I. Environmental flow methodologies currently in use, historically used but probably superseded by more recent approaches, "or recommended for potential future application," for rivers in various countries worldwide. Countries are listed in alphabetical order, with regional affinities designated as follows: "Australasia (Australasia (New Zealand); "best of Asia; "Africa; "North America; "Central and South America (including Mexico and the Caribbean); "Europe and the Middle East. Methodologies are listed according to type, namely: 1) hydrological; 2) hydraulic rating; 3) habitat simulation; 4) holistic; 5) combination; 6) other. Where reported, the most widely used or preferred methodologies are highlighted in bold. ? = unconfirmed. Abbreviations are listed in the footnote. Major sources of information used include: Stalnaker and Armette (1976); Reiser et al. (1989a); Tharme (1996, 1997, unpublished report); Dunbar et al. (1998); Arthington (1998a); Arthington and Zalucki (1998a); and King et al. (1999), as well as personal communications with at least 60 country experts (see below and Acknowledgements). Selected references for methodologies tabulated and case studies of application in individual countries are provided, where numbered superscripts 1-225 are used to distinguish the various methodologies tabulated | 420 |
--|---|--|--------------| | Country | Environmental flow methodologies | References for case studies | | | ^a Australia | 1) ¹ Tennant Method; ²⁹ Q ₂₅ (or a multiple thereof); ³³ FDC analysis & various percentiles (incl. ecological & geomorphological data); ¹⁴ Various percentages of pre-regulation MAR (e.g. 22%, 10%); ⁵⁰ Texas Method; ⁶¹ Orth & Leonard Regionalization Method; ⁶⁰ R ₀ Index of Disturbance; ²³ Q ₂₀ (of unregulated mean daily flow regime); ⁵⁸ Flow Translucency Approach; ⁵³ Modified Hoppe & Finnell Method (coupled with FDC analysis); ⁴⁵ VHI; ** ⁴⁴ RVA 2) ⁶⁵ Wetted Perimeter Method 3) ⁸⁹ FRIM; ⁹⁵ RHYHABSIM; ¹¹⁸ MTA; ¹⁴³ Physical Habitat Analysis; ¹⁴⁴ Habitat Duration Analysis (median or other percentile of habitat condition) 4) ¹⁴⁷ Holistic Approach (incl. use of ADVICE Hydrological Program, RHYHABSIM, *multivariate index of environmental effectiveness; *FIFM-based analyses); ¹⁴⁸ BBM; ¹⁵⁸ FPAM; ¹⁵⁸ PBAM (incl. use of IQQM); ¹⁶³ Snowy Inquiry Methodology; ¹⁵⁶ Habitat Analysis Method (incl. TAP & IQQM); ¹⁵⁷ WAMP Expert Panel Method (incl. IQQM); ¹⁵⁸ Benchmarking Methodology; ¹⁵⁶ Habitat Analysis Method (incl. IQQM); ¹⁵⁸ Benchmarking Methodology; ¹⁵⁶ PLOWRESM-type approaches for river restoration; *DRIFT (specialist development and input overseas, but not applied locally) ⁵ ¹⁶⁸ Studies of threshold components of flow regime; ¹⁸⁶ DwR case-specific holistic-based approaches (minimising deviation of flow regime from natural); ¹⁸⁷ Thomson River Fish Habitat-Flow Approach; ¹⁶⁹ Wimmera River Habitat-based Approach (primarily fish habitat, incl. water quality & experimental flow release); ************************************ | 89 Koehn, 1986; 129,335,39,118 Richardson, 1986; Campbell, 1986; 89 Kinhill Engineers, 1988; 89,143,188 Hall, 1989; Pigram & Hooper, 1992; 147 Arthington et al., 1992; 1,33,89,118,147,135,169 Arthington & Pusey, 1993 (& refs. cited: 169 Anderson & Morison, 1988a, bs.2143,188 Hall, 1991; 35,147 Arthington et al., 1992; 1,33,45,147,135 Cross et al., 1994 (& refs. Glename, 1988; 89,39 Gam & McMahon, 1990; 33,143,188 Hall, 1991; 35,147 Arthington et al., 1994; 14,187 Gippel (& refs. Cited: 1,33,540,213 Green, 1993; 168 Coney, 1994b; 168 Artill & Cross, 1994); 1,14,33,89,147,133,186 Growns & Kotlash, 1994; 53,118,143,155 Swales et al., 1994; 1,14,33,89,147,133,180 Burgess & Harris, 1995; 11,147 Karim et al., 1995; 65,89 Burgess & Harris, 1995; 11,147 Karim et al., 1995; 65,89 Burgess & Harris, 1995; 11,147 Karim et al., 1995; 65,89 Burgess & Vanderbyl, 1996; 189 Kewardson & Gippel, 1997 (& refs. cited: 22 Knights & Fitzgerald, 1994; 80-Rehve et al., 1995; 42,51,33,4156,160 Arthington 1994; Blithdorm & Arthington, 1991; Arthington et al., 1992, Arthington, 1994; Blithdorm & Arthington, 1997; 43,51,354,135,160 Arthington 1994; Blithdorm & Lloyd, 1998; 147 Growns & Growns, 1997; 1998; 153,138 Burgess & Thoms, 1998; 153,138 Burgess & Thoms, 1998; 153,138 Burgen & Loyd, 1998; 157,138 Burn, 1998; 157,138 Burn, 1998; 157,138 Burn, 1998; 157,138 Burn, 1998; 157,138 Burn, 1998; 157,138 Burn, 1999; 158 Brizga et al., 1999; 158 Brizga et al., 2001; 160 Cottingham et al., 2001; 86 Gippel et al., 1999; 158 Brizga et al., 2001; 160 Brizga et al., 2001; 188 Brizga et al., 2000a, 158 Brizga et al., 2000a, 158 Brizga et al., 2000a, 158 Brizga et al., 2001; 188 Brizga et al., 2000a, 158 Brizga et al., 2001; 188 Brizga et al., 2000a, 158 Brizga et al., 2001; 187 Brizga et al., 2001; 187 Brizga et al., 2001; 187 Brizga et al., 2001; 187 Brizga et al., 2001 | K. E. THARME | | ^f Austria | VHI? ¹¹⁵Quantitative fish habitat modelling (unspecified); IFIM? ¹⁶⁶Holistic framework combining expert opinion, various criteria (unspecified), a 7-point naturalness scale & elements of IFIM/PHABSIM | 115,166 D unbar <i>et al.</i> , 1998 | | | ^f Belgium | 1) VHI? 5) ¹⁹⁰ Hydrograph Reconstruction Approach (Meuse River, shared with Netherlands & France) | ¹⁹⁰ Salverda <i>et al.</i> , 1996 | |--------------------------------|---|---| | 'Brazil | 1) ³⁸ 50% or ³⁹ 70% of 7Q10 (reference flow); ²⁰ 10% of Q ₉₀ (regulated flow); ^{24,25} 5–20% of Q ₉₀ (reference flow) 3) ⁸⁹ IFIM 5) *Ecohydrological modelling | 24,25,26,38,39,89 A.D. Benetti <i>et al.</i> , unpubl. paper 2002; pers. comm: 24,25,26,38,39,89 A.
Benetti; ⁸⁹ R. Sarmento | | ^f Bulgaria | 1) ²⁹ Q ₉₅ (based on Mean Monthly Q)
5) ¹⁸⁵ Correlations between Q ₉₅ , four groups of physico-chemical & one group of biotic indices | ^{29,185} Dacova <i>et al.</i> , 2000 | | ^b Cambodia | 4) *Holistic methodologies
5) *Habitat-based hydrological modelling linked to fish populations
(incl. SLURP Model, satellite remote sensing, for lower Mekong
Basin countries) | pers. comm: IWMI; I. Campbell | | ^c Cameroon | 5) 164Managed Flood Releases Approach (incl. socio-economic links) | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | ^d Canada | 1) ¹ Tennant Method; ² Tessman Modification of Tennant Method; ⁵ Two-level Seasonal Modified Tennant Method (with PJ); ¹¹ 25% MAF; ³⁷ 7Q10; ¹⁹ Median Monthly Flow; ⁴⁷ (New England) ABF Method; ²⁴ Q ₉₀ ; RVA 2) ⁶⁵ Wetted Perimeter Method 3) ⁸⁹ FIFM (primarily PHABSIM); ⁹³ Fish Rule Curve Method (incl. PHABSIM/habitat time series, BSPs, HDCs); ¹⁰⁹ River2D Model (incl. sediment transport module); ¹¹¹ 2D/3D hydrodynamic modelling; ⁹⁸ EVHA; ⁹⁶ RHABSIM; ⁹⁹ RSS (HABITAT Model); ¹⁰² HABIOSIM; ¹¹⁹ Newcombe's Methodology; ¹⁴⁰ WSP Hydraulic Model (with PJ) 6) PJ; ²⁰³ Correlations of fish year class to spawning flow | ¹¹⁹ Newcombe, 1981; ⁸⁹ Bietz & Kiell, 1982; ⁸⁹ Shirvell, 1986;
^{1,11,65,89,140} Reiser <i>et al.</i> , 1989a; Thompson, 1992; ^{1,11,19,24,37,47} Caissie &
El-Jabi, 1994; ^{11,24} Caissie, 1995, cited in Dunbar <i>et al.</i> , 1998; ^{89,111} Leclerc
<i>et al.</i> , 1995; ^{6,89} Scruton & LeDrew, 1996; ^{89,96,38,99,111} Scruton <i>et al.</i> , 1996;
^{89,93} Locke, 1996 (& refs. cited: ¹ Longmore & Stenton, 1981); ⁸⁹ Tharme, 1996,
¹⁰⁹ in prep.; ^{2,89,102,203} Dunbar <i>et al.</i> , 1998; ¹⁰⁹ University of Alberta web site,
2001; pers. comm.: C. Estes; C. Katopodis; R. Milhous; B. Richter | | ^e Chile | 1) ¹⁰ 10% MAF or ¹⁶ Mean Monthly Flow
3) ⁸⁹ PHABSIM component of IFIM
4) * ¹⁴⁸ BBM | ^{10,89} H. D. Davis & M. F. Riestra, unpubl. abs. 2002; ^{10,16,148} M. Davis, pers. comm. | | ^f Czech
Republic | 1) Bern35Q ₃₅₅ or ³⁶ Q ₃₆₄ (where Q ₃₅₅ = 0, present-day hydrology); ⁴⁵ VHI 3) ⁸⁹ IFIM (incl. 2-D/3-D hydrodynamic modelling); ¹¹² hydraulic habitat modelling | 35.36.112Bernadová, 1998 (& refs. cited: Bernadová & Mrázek 1995, 1996); 89Blažková <i>et al.</i> , 1998; ^{89.112} Blažková, 1998; ⁸⁹ Jiřínec & Mattas, 1998; ⁴⁵ D. Mattas, pers. comm. | | ^f Denmark | 1) 20 Median of Annual Minima (Median Q_{min} ; or a proportion thereof, depending on river value); 53 Low flow indices from FDC analysis (unspecified); 40 Flow indices from frequency analyses (unspecified) | ²⁰ Miljoestyrelsen, 1979, cited in Jowett, 1997; ²⁰ Clausen & Rasmussen, 1988, cited in Dunbar et al., 1998; ^{33,40} Dunbar et al., 1998 | | ^f Finland | 3) ⁹⁸EVHA; ⁹⁰PHABSIM (incl. HSI curves, primarily for fish habitat restoration) 6) PJ; ²⁰⁸Direct use of GIS-based studies of physical habitat for fish/invertebrate species | Sinisalmi 1997; ⁹⁸ Rühimäki <i>et al.</i> , 1996, cited in Dunbar <i>et al.</i> , 1998; ²⁰⁸ Muotka <i>et al.</i> , 1996; ⁹⁰ Huusko & Yrjänä, 1996 | | Continued | Communica | |-----------|------------| | _ | i | | Annandiv | viblicator | | Country | Environmental flow methodologies | References for case studies | |------------------------|---|--| | ^f France | 1) *1/40th of annual mean flow (i.e. 2.5% MAF, existing WRDs); 10/1/10th of annual mean flow (i.e. 10% MAF, over minimum 5-year period, new/renewed WRDs); 13/20% MAF (for MAF > 80 m³ s ⁻¹) 3) 98/EVHA; *8/IFIM (or 'microhabitat' methodology); 100/Linked statistical hydraulic & multivariate habitat use models; 103/ENSA Toulouse Method; 113/Fish population modelling within an IFIM-type framework; 145/Continuous Over (Under) Threshold Procedure (incl. habitat duration & spell analyses); 97/CASIMIR 5) 172/GIS-based AGIRE (multipurpose, incl. habitat simulation) | Belaud et al., 1989, ⁸⁹ Souchon & Valentin, 1991, cited in Stewardson & Gippel, 1997; ^{10,13} Docampo & De Bikuña, 1993; ⁹⁸ Pouilly et al., 1995, cited in Dunbar et al., 1998; ⁹⁸ Pouilly et al., 1995, cited in Lamoroux et al., 1999; ¹⁴⁵ Capra et al., 1995; ¹⁴⁵ Breil & Capra, 1996 (& refs. cited: ⁸⁹ Valentin et al., 1994); ^{8,10,89} Merle & Eon, 1996; ^{103,113,172} Dunbar et al., 1998; ¹⁰⁶ Lamoroux et al., 1998, 1999; ⁹⁷ K. Jorde, pers. comm. | | ^f Germany | 1) ¹⁷ Mean Q _{min} or a ¹⁸ fraction thereof (with case-specific PJ); ¹⁶ MQ; ¹⁹ MNQ; ³⁴ Q ₃₄₇ 3) ⁹⁷ CASIMIR (benthic shear stress, fish habitat & riparian zone models); ¹¹⁴ FST-hemisphere-Benthos hydraulic modelling; IFIM? 6) PJ | 16.19.34.114Statzner et al., 1990; ⁹⁷ Jorde, 1996; ⁹⁷ Jorde, 1997; ⁹⁷ Jorde & Bratrich, 1998; ^{17.18} Dunbar et al., 1998; ⁹⁷ Schneider, 2001; ⁹⁷ K. Jorde, pers. comm. | | ^f Hungary | 3) ¹¹² Hydraulic habitat simulation modelling (EFMs from Netherlands) | ¹¹² Dunbar et al., 1998 | | $^{ m b}$ India | 4) *Holistic approaches | C. Trisal, pers. comm. | | ^b Indonesia | 3) 89IFIM (primarily PHABSIM) | ⁸⁹ S. Nakamura, pers. comm. | | fItaly | 1) ⁴³ Regression-based regionalization of 7Q10 (based on basin area & BFI); ³⁷ 7Q10 (or Q _{7,10}); ³⁴ Q ₃₄₇ ; ⁷ Regionalization of %AAFs from Tennant Method; ** ⁴² Regionalization of Q ₉₅ values, based on geology & catchment area; ** ⁶¹ Orth & Leonard Regionalization Method 2) ⁸⁸ Hydraulic-based methodologies (unspecified); ** ⁶⁵ Wetted Perimeter Method 3) ⁸⁹ IFIM (primarily PHABSIM, incl. locally developed HSI curves) 4) **Holistic methodologies (e.g. BBM/DRIFT or similar) 5) ¹⁷⁵ BENHFOR Procedure; ¹⁷⁴ Po River Basin Method (links between VH, catchment variables & water quality); ¹⁷⁹ Modified HQI Method; ¹⁹⁵ MORIMOR-HAFIMO Integrated Model; ** ¹⁸⁴ Singh Regionalization Method 6) Direct use of hydrology, water quality data & various biotic indices; **Studies relating fisheries data to environmental variables | ¹⁷⁹ Annoni <i>et al.</i> , 1996; ¹⁹⁵ Peviani <i>et al.</i> , 1996; ^{34,37,43,89} Ubertini <i>et al.</i> , 1996 (& refs. cited: Crosa <i>et al.</i> , 1988; ⁷ Casadei, 1990; Martini <i>et al.</i> , 1993/4; Santoro, 1994); ^{89,174} L. Vigano <i>et al.</i> , unpubl. paper 1997 (& refs. cited: Binns 1982; Marchetti <i>et al.</i> , 1991; Manciola <i>et al.</i> , 1994; Saccardo <i>et al.</i> , 1994; Cotta Ramusino <i>et al.</i> , 1991; Manciola <i>et al.</i> , 1997; Benedini, 1997; Rambaldi <i>et al.</i> , 1997; ¹⁷⁹ Gentili <i>et al.</i> , 1997); Dunbar <i>et al.</i> 1998 (& refs. cited: Saccardo <i>et al.</i> , 1994; Bagnati <i>et al.</i> , 1994); ¹⁷⁵ Buffagni, 2001; ^{88,89,184} Vismara <i>et al.</i> , 2001; A. Buffagni, pers. comm. | | ^b Japan | 1) ¹⁵ OCFR (0.1–0.3 cm per 100 km²); ¹⁵ NPF (approx. 10 × OCFR value per 100 km²) 3) ⁸⁹ IFIM (primarily PHABSIM, incl. 1-D/2-D/3-D hydraulic modelling, use of multivariate HSI criteria, habitat time series & duration analyses); ¹¹³ PHABSIM-based local physical habitat simulation tools; ⁹⁶ RHABSIM 4) *Holistic methodologies (e.g. BBM) | ^{89,96} Tamai <i>et al.</i> , 1996; ^{15,89} Nakamura, 1999 (& refs. cited: Nakamura <i>et al.</i> , 1994, ¹¹³ 1995; ¹¹³ Kim <i>et al.</i> , 1996; ¹¹³ Kim, 1997; ⁸⁹ Tamai, 1998; ¹¹³ Nagarei, 1998; ⁸⁹ Nakamura <i>et al.</i> , 1999); ^{89,113} S. Nakamura, pers. comm. | Continues | | (pourse) command in specime and a second command of the feet of the second command command of the second command of the second command of the second command of the second command command of the second command command of the second command c | | |-----------------------------------
--|---| | ^c Kenya | $5)^{*164}$ Managed Flood Releases Approach (incl. socio-economic links, hydrological modelling) | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | ^b Korea | 3) ⁸⁹ IFIM | 89S. Nakamura, pers. comm. | | ^c Lesotho | 4) ¹⁵⁰ DRIFT (incl. socio-economic links) | ¹⁵⁰ Brown & King, unpubl. report, 2000; ¹⁵⁰ Metsi Consultants, 2000; King et al., this issue | | ^c Mali | 5) 164 Managed Flood Releases Approach (incl. socio-economic links) | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | $^{\mathrm{c}}$ Mauritania | 5) 164Managed Flood Releases Approach (incl. socio-economic links) | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | eMexico | 3) * ⁸⁹ IFIM | ⁸⁹ R. Milhous, pers. comm. | | ^f Moldavia | 3) ¹¹² Hydraulic habitat simulation modelling (EFMs from Netherlands) | ¹¹² Dunbar <i>et al.</i> , 1998 | | ^c Mozambique | 4) *Holistic approaches (e.g. DRIFT/BBM or similar) 5) *¹6⁴Managed Flood Releases Approach (inc. RVA analysis, multiple-scale ecological analyses, socio-economic links) | ¹⁶⁴ Beilfuss & Davies, 1999; Brown & King, unpubl. report, 1999; pers. comm: B. Davies; J. King | | ^c Namibia | 4) *Holistic methodologies 5) ¹⁶⁴Managed releases approach (unspecified) 6) ²⁰²PJ | ²⁰² IRN, 1997; ¹⁶⁴ Heyns <i>et al.</i> , 1998; Bethune <i>et al.</i> , 2002; S. Bethune, pers. comm. | | ⁽ (The)
Netherlands | 1) ⁴⁵ VHI (use of PAWN Hydrological Model/other methods) 3) ¹¹⁰ Integrated GIS-based habitat simulation model (incl. species HSI models, hydraulic & geomorphological simulation, & water quality-Q elements); ⁹⁷ CASIMIR (river floodplain restoration, incl. Delf3D 2-D hydro- & morphodynamic modelling); Microhabitat simulation models for large rivers (unspecified); IFIM? 5) ¹⁷⁷ HEP-based framework (ecotope classification of aquatic systems, ECLAS; species potential carrying capacity model, MORRES; species HSI models; policy & alternatives analysis model, AMOEBA) | USFWS, 1980, cited in Duel <i>et al.</i> , 1996; ¹¹⁷ Duel <i>et al.</i> , 1996; ¹⁷⁷ Duel <i>et al.</i> , 1996; ⁴⁵ Dunbar <i>et al.</i> , 1998; ⁹⁷ Duel <i>et al.</i> , 2001; ⁹⁷ M. J. Baptist <i>et al.</i> , unpubl. abs., 2002; ⁹⁷ K. Jorde, pers. comm. | | ^a New
Zealand | 1) ⁴ Modified Tennant Method; ¹⁰ 10% AAF; ¹² 30% AAF; ¹⁶ 30% Mean Monthly Flow; ⁶¹ Orth & Leonard Regionalization Method; ²² 30–75% of 1 in 5 year low flow; ³¹ Q ₉₆ ; VHI (using historic, natural flows) 2) ⁶⁸ Empirical Discharge-Water Surface Area (as habitat) Approach; ⁶⁹ Hydraulic Geometry-Discharge Relationships; Wetted Perimeter Method? 3) ⁹⁷ RHYHABSIM (recent features addressed incl. sediment flushing, temperature, flow variability); ⁸⁹ IFIM (incl. local development of HSI curves); ¹⁰⁸ IFIM-type habitat simulation using MWD RIVERS Program; ¹⁴⁶ Habitat methods (unspecified); ¹¹⁶ Food-producing Habitat Retention Approach; ⁹² 20% Food-producing WUA Approach 5) ¹⁹⁴ Holistic-type approach; ¹⁹⁸ Fish Habitat-based Regionalization Models; ¹⁹³ Various (river-specific) flow event-based approaches | ⁴ Fraser, 1978, cited in Tierney, 1986; ⁹⁵ Jowett, 1982, cited in Arthington & Pusey, 1993; ^{89,108,193} Mosley, 1983 (& refs. cited: ¹⁹³ Jowett, 1980, ⁸⁹ J1983; ⁸⁹ Glova, 1982; Mosley, ¹⁹³ 1982b, c, 1983a, ⁶⁸ b; O'Donnell & Moore, 1983; ¹⁶ Scarf, 1983; Robertson et al., 1983; ⁸⁹ Glova & Duncan, 1983); ⁸⁹ Shirvell & Dungey, 1983; ¹⁰⁸ Mosley & Jowett, 1985; ⁴ Tierney, 1986; ¹⁹⁴ Hughey, 1986, cited in Karim et al., 1995; ⁸⁹ Scott & Shirvell, 1987; ⁹⁵ Jowett, 1989, ^{10,12,22,31,89,92,116} 1997 (& refs. cited: ¹⁴⁶ Jowett & Wing, 1980; ⁶⁹ Mosley, 1992; ^{22,31} Forlong, 1994; ¹⁴⁶ Jowett et al., 1995); ⁹⁵ Jowett & Richardson, 1995; ⁶¹ Dunbar et al., 1998 (& refs. cited: ¹⁹⁸ Jowett, pers. comm. | 5) NPFs calculated using various approaches (unspecified) | Continued | Communea | | |-----------|-----------|--| | _ | ÷ | | | vibrandi | ppciiuis. | | | Country | Environmental flow methodologies | References for case studies | |------------------------------------|---|--| | ^c Nigeria | 5) ¹⁶⁴ Managed Flood Releases Approach (incl. hydrological modelling, socio-economic links) | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | ^f Norway | 1) ⁴⁶ Simple hydrological formulae (unspecified, desktop) 3) ⁹⁹ RSS (a habitat modelling framework, incl. BioRiv I & II marchabitat & temperature models, HABITAT Model & Bioenergetic Model with links to 1-D/2-D/3-D hydraulic models, incl. HEC-2, ENMAG Reservoir Operation & Hydropower Production Model, HBV Rainfall-runoff Model & Param Time Series Analysis Model); **100*RIMOS (RSS precursor); **9*IFIM (WUA); **7*CASIMIR** 6) ²²⁵ Expert method for minimum flows; ²⁰² PJ | ¹⁰⁰ Vaskinn, 1985, cited in Kinhill Engineers, 1988; ⁸⁹ Saltveit & Heggenes, 1991, cited in Stewardson & Gippel, 1997; ⁹⁹ Heggenes <i>et al.</i> , 1996; ⁹⁹ Alfredsen & Killingtviet, 1996; ^{46,202} Dunbar <i>et al.</i> , 1998 (& refs. cited: ⁹⁹ Killingtviet & Harby 1994a, b); ^{99,100}
Alfredsen, 1998 (& refs. cited: ⁹⁹ Killingtviet <i>et al.</i> , 1992; ⁹⁹ Arnekleiv & Harby, 1994; ⁹⁹ Harby <i>et al.</i> , 1994); ^{46,99} J. E. Brittain & J. Henning L'Abée-Lund, unpubl. paper 2001 (& refs. cited: ⁴⁶ Ziegler, 1986; ²²⁵ Faugli, 1997); ⁹⁷ Ott, 2001 | | ^b Pakistan | 5) *164Managed Flood Releases Approach (incl. sediment flushing & | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | fPortugal | socio-economic links) 1) *2.5% to *95% MAF (i.e. 'Portuguese criterion', based preferentially on natural flow regime); \textit{"Fernant Method;} \textit{"Secype-based Modified Tennant Method;} \textit{"SoTexas Method;} \textit{"New England ABF Method;} \textit{"4"New England ABF Method;} \textit{"4"New England ABF Method} 2) \textit{"5"Wetted Perimeter Method} 3) \textit{"8"JFIM} | ^{1.8.9.65.89} Alves & Henriques, 1994; ⁴⁹ Palau & Alcazar, 1996; ¹⁹⁶ Bernardo & Alves, 1999; ¹⁹⁶ L. Ribeiro <i>et al.</i> , unpubl. abs., 2000; pers. comm: H. Alves; J. King | | | 4) *DRIFT/BBM or similar 5) ¹⁹⁶ River Enxoé Approach (temporary rivers); *Physical Biotopes/Flow Types approach | | | Puerto Rico | MH_{68} (ϵ | 89 Sutton <i>et al.</i> , 1997 | | ^f Russian
Federation | 5) ¹⁷⁷ Delft Hydraulics Framework Analysis (incl. use of HEP, HSI & water quality data in scenario-based habitat modelling) | ¹⁷⁷ De Vries, 1996 | | ^c Senegal | 5) 164 Managed Flood Releases Approach (incl. socio-economic links) | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | ^f Slovenia | Hydrological methods (unspecified) Ecological methods (unspecified) | Smolar-Zvanut & Vrhovsek, 2002 | | ^c South Africa | 1) ⁶² Desktop Estimate ; ⁶³ Rapid (Reserve) Determination ; ³³ FDC percentiles; ⁴⁴ RVA (primarily IHA, *indices for semi-arid regions); ⁴⁵ VHI; ^{#64} BWE; * ⁵ Ecotype-based Modified Tennant Method 3) ⁸⁹ IFIM; ¹¹⁸ MTA; * ¹¹¹ Z-D/3-D hydrodynamic modelling; * ¹¹² Biotope-level modelling and the model and the model, WRYM, FSR Method); ¹⁴⁹ Abbreviated BBM (incl. IRD framework, FSR Method); ¹⁵⁰ DRIFT (incl. framework for CRD); ¹⁵² Environmental Flow Management Plan Method; *Adapted BBM-DRIFT (assistance in development, but not applied locally); * ¹⁵⁸ Benchmarking Methodology; * ¹⁵⁹ FLOWRESM; *Combined | ¹⁶⁴Heeg & Breen, 1982 (& refs. cited: Phélines et al., 1973; Bruton & Cooper, 1980); ⁴⁵Roberts, 1983; ²¹⁹O' Keeffe et al., 1987; ^{33.148}Ferrar, 1989; King & O'Keeffe, 1989; ^{199,219}O'Keeffe & Davies, 1991; ⁸⁹Gore & King, 1989; ⁸⁹Gore et al., 1990; ¹⁴⁸ Arthington et al., 1992; ^{89,148,189}King & Tharme, 1994; ⁶⁴Ractliffe & King, 1996; ^{33,148,118}Tharme, 1996, ⁴⁴1997, ^{5,111,12,158,159}unpubl. report; ¹⁵²Muller, unpubl. reports 1996, 1997; ¹⁶⁷O'Keeffe et al., 1996; ¹⁴⁸Rogers & Bestbier, 1997; ¹⁴⁸Hughes et al., 1997; ¹⁴⁸Hughes & Ziervogel, 1998; ¹⁴⁸King & Louw, 1998; ^{112,148}Tharme & King, 1998; ¹⁸⁹Wadeson & Rowntree, 1998; ²²⁰Jewitt et al., 1998, ⁴⁴unpubl. paper, 1999; Palmer, 1999; ^{33,44,62,63,64,89,118,148,149,150,152,164}King et al., 1999, ^{62,63,148,149}DWAF, 1999d, e; | | | BBM/DRIFT 5) ¹⁶⁴ Managed Flood Releases Approach (incl. socio-economic links); ¹⁸⁹ Physical Biotopes/Flow Types approaches; ¹⁶⁷ Ecohydrological Models; ** ¹⁹⁹ KNP Consumptive/Non-Consumptive Approach 6) ** ²¹⁹ River Conservation System (expert system); Direct use of hydrological & water quality data with various biotic indices; s PJ; ** ²²⁰ Abiotic-Biotic Links Model | ¹⁵⁰Brown et al., unpubl. report, 2000; ¹⁵⁰Brown & King, unpubl. report, 2000, 2002; ¹⁵⁰Metsi Consultants, 2000; ¹⁶⁴Acreman et al., 2000; ⁴⁴Taylor et al., unpubl. paper, 2001; ¹⁴⁸DWAF, pers. comm., 2001; ^{62,63}Hughes, 2001 (& refs. cited: ⁶²Hughes et al., 1998; ⁶²Hughes & Münster, 1999); ¹⁴⁸O'Keeffe et al., 2001; ¹⁸⁹King & Schael, 2001; ¹⁴⁸O'Keeffe & Hughes, unpubl. abs., 2002; ¹⁶⁴Poultney et al., unpubl. abs., 2002; pers. comm: J. King; J. O'Keeffe; H. MacKay; G. Jewitt; V. Taylor; D. Grobler | |--|---|---| | ^f Spain | 1) ¹⁰ 10% MAF ; ¹⁵ 50 litres s ⁻¹ or ^{34.46} one of three other hydrological formulae based on Q ₃₄₇ ; ⁴⁹ Basic Flow Method (Q _b range: 5–50% MAF); Texas Method; Modified Tennant Method; ¹³³ 2-46% MAF; VHI 3) ⁸⁹ FIM ; ¹⁰⁴ Cubillo Method; ¹⁰⁵ Fleckinger Approach; ¹⁰⁷ Integration of IFIM/PHABSIM with habitat quality classification (fisheries biomass) using multivariate statistical models 5) ¹⁷³ Basque Method; * ¹⁸¹ Combination of IFIM & elements of holistic methodologies 6) ²¹⁶ Multivariate biomass models | ^{104.105} Cubillo, 1992; ^{10.13.173} Docampo & De Bikuña, 1993 (& refs. cited: ^{15.34.46} CHNE, 1987); ⁸⁹ García de Jalón <i>et al.</i> , 1994, cited in Dunbar <i>et al.</i> , 1998; ⁴⁹ Palau & Alcazar, 1996; Alves <i>et al.</i> , 1996; ^{107.181.216} Dunbar <i>et al.</i> , 1998; ⁸⁹ García de Jalón, unpubl. abs., 2002 | | ^b Sri Lanka | 4) *Holistic methodologies 5) ¹⁶⁴Managed Flood Releases Approach (incl. sediment flushing, disease vector control & socio-economic links) 6) ²⁰²PJ | ²⁰² Matsuno <i>et al.</i> , 1998; ¹⁶⁴ Acreman <i>et al.</i> , 2000; pers. comm: F. Amerasinghe; W. van der Hoek | | ^c Swaziland | 4) ¹⁴⁸ BBM (incl. social & economic links) | ¹⁴⁸ AfriDev/Knight Piesold Joint Venture & JTK Associates, 1999; ¹⁴⁸ M. Chutter, pers. comm. | | ^f Sweden | 1) VHI?
3) ⁹⁹ RSS | 99 Alfredsen, 1998 | | ^f Switzerland | 15 Minimum Q of 50 litres s⁻¹ or ³⁴Q₃₄₇ (with minimum depth = 0.20 m, for Q > 50 litres s⁻¹); ⁴⁵VHI 97CASIMIR ***Is**ICombination of IFIM-type models with elements of holistic methodologies (incl. floodplain ecological data) 6) PJ; ²²¹Dilution Ratio-based Method (unspecified) | Hainard et al., 1987, cited in Docampo & De Bikuña, 1993; ^{15.34} Docampo & De Bikuña, 1993; ²²¹ Bernadová, 1998; ^{45.181} Dunbar et al., 1998; ⁹⁷ Schneider & Peter, unpubl. abs., 1999; ⁹⁷ Jorde et al., 2000; ⁹⁷ 2001; ⁹⁷ Bratrich & Truffer, 2001; ⁹⁷ Moosmann et al., 2002; K. Jorde, pers. comm. | | ^b Taiwan | 1) ²⁹ Q ₉₅
3) ⁹⁰ PHABSIM component of IFIM
4) *Holistic methodologies (BBM & DRIFT) | pers. comm: ⁹⁰ S. Nakamura; ²⁹ J. King | | ^c Tanzania
^f Turkey | 4) *Holistic methodologies (incl. socio-economic analysis) 5) ²⁰⁴ Scenario-based analysis (incl. SLURP Hydrological Model & PJ) | Sarunday, unpubl. abs., 2002; J. King, pers. comm. ²⁰⁴ IWMI & GDRS-T, 2000; W. van der Hoek, pers. comm. | | _ | Donn | naca | |---|----------|-------------| | (| Contr | | | ۲ | _ | ÷ | | | VIDAGA V | viblication | | Appendix I. Continued | ontinued | | |--
--|--| | Country | Environmental flow methodologies | References for case studies | | ^f Ukraine | 5) ¹⁷⁷ Delft Hydraulics Framework Analysis (incl. HEP, HSI, water quality, habitat modelling) | ¹⁷⁷ De Vries, 1996; ¹⁷⁷ Dunbar <i>et al.</i> , 1998 | | fUnited Kingdom (England, Wales, Scotland, Northern Ireland) & Republic of Ireland | 1) ²⁹ O₉₅ (DWF, or proportion or multiple thereof e.g. I. 0 × DWF for sensitive rivers or 0.5 × DWF for least sensitive rivers or 0.5 × DWF for least sensitive rivers, calculated using MICRO LOW FLOW/other programs; ²³ O ₉₈ (for less sensitive rivers, versus O ₉₅); ²⁴ O ₉₀ ; ²¹ MAM(7) (DWF, or proportion thereof, MICRO LOW FLOW/other programs); ³⁴ O ₂₄₇ (considered equivalent to O ₉₅); ³⁸ Welsh Water Authority Procedure (based on O ₉₅); ²⁸ NGFRP Method; ⁶¹ Orth & Leonard Regionalization Method; ⁵² Flow Recession Approach; ⁴⁵ VHI (notably low flow statistics); ⁸⁵ Eotype-based Modified Tennant Method; ⁸⁵ Hoppe & Finnell Method; ⁸⁵ Texas Method (on ecotype basis); ⁸⁴ Regionalization of seasonal FDCs for river ecotypes; ⁸⁴ ReyA (for England, & particularly Scotland, with modifications) 2) ⁶⁷ Wetted Bed Area-Flow Method; ⁸⁶ 6R-2 Cross Method (or wording a Scotland, particularly) 3) ⁸⁹ IFIM (**incl. habitat-biomass/population relationships, mesohabitat/biotope HSI curves & modelling); ⁸⁷ CASIMIR; ⁸¹⁰ Linked statistical hydraulic & multivariate habitat use models 4) ¹⁶² River Babingley (Wissey) Method (incl. various eco-hydrological models/methods to determine benchmark flows for EAFR, e.g. PHABSIM & FDC analyses); ⁸¹⁴⁷ Holistic panel studies (unspecified); ²⁰ DSHHP Method (associated with SWALD); ¹⁹ holistic elements based on natural flow regime: ⁸¹⁸¹ Combination of IFIM/PHABSIM analyses for target species with holistic elements; ⁸¹⁸¹ FFIM in association with other flow regime elements; ⁸¹⁸¹ FFIM in association with other flow regime elements; ⁸¹⁸¹ FFIM method; ²⁰⁹ Phiect wes of fisheries population data (incl. migration & spawning activities—Ireland); ²²³ Fish Management Models, ⁸²⁰ Ones & *Peters Method; ²⁰⁷ Habitat adultional developments); ⁸²²⁴ Regional regression-based models (unspecified, with additional developments); ⁸²¹⁰ Analysis of raw population data under alternative river management procedures | ²⁰² Sheail, 1984, 1987; ^{21,29,89,223} Bullock et al., 1991 (& refs. cited; ²⁹ Drake & Sherriff, 1987); ^{21,20} Gustard & Bullock, 1991; Petts & Maddock, 1994; ⁸⁹ Johnson et al., 1995, ⁸⁸ Padmoce, 1998; ^{52,128,30,244,50,226,2010,217,224} Dunbar et al., 1996; ⁸⁹ Padmoce, 1998; ^{52,128,30,244,50,226,2010,217,224} Dunbar et al., 1998; ^{80,218,20,244,50,226,2010,217,224} Dunbar et al., 1998; ^{80,218,20} Lawson et al., 1991; ⁴¹ Bullock et al., 1994; ⁸⁹ Bird, 1996; ⁴¹ Young et al., 1991; ^{22,3} Lawson et al., 1991; ⁴¹ Bullock et al., 1994; ⁸⁹ Bird, 1996; ⁴¹ Young et al., 1996; ⁴¹ Young et al., 1996; ⁴¹ Young et al., 1996; ⁴² Young et al., 1996; ⁴² Young et al., 1996; ⁴³ Young et al., 1996; ⁴⁴ Young et al., 1996; ⁴⁸ Young et al., 1997; ⁴⁸ Custard, 1999; ⁴⁸ Pargg et al., 1999 (& refs. cited; ²⁹ Gustard, 1987; ⁴⁸ Ximand & Barker, 1997; ⁴⁸ Zipertee et al., 1999 (& refs. cited; ²⁹ Gustard, 1997; ^{29,218} Dubar et al., 1999); ^{29,218} Dubar et al., 1999; ^{89,18} Gibbins & Acornley, 2000; ^{29,218} Dubar et al., unpubl. paper, 2002; ^{29,18} Gambrook & Petts, unpubl. abs., 2002; ^{29,18} Dubar et al., unpubl. report. | dUnited 1 States of h America d (incl. Alaska) ³7 in wetted perimeter); ⁶⁶**R-2 Cross Method** (primarily R-2 Cross Hydraulic Model); ⁷⁶USGS Toe-Width Method; ⁷⁷Arkansas Method; ⁷⁸Oregon Method; ⁷⁹Vermont Fish-Flow Method; ⁹⁶**RHABSIM**; ¹¹⁸**MTA**; ¹⁰¹**RCHARC**; ⁹⁴mesoHABSIM Model; ⁹⁷CASIMIR; ¹⁴⁰WSP Hydraulic Model (with PJ); ¹⁴²HEC-2 Approach; **82 Hoppe's 1975 Method; **83 Collings' Methodology; Equation Method; **86 Average Stream Width/One Flow Method; ⁷⁰Colorado *** Pearson et al. Approach; *** Hoppe Limiting Factor-Transect Region 6 (R-6) Method; #135USFS Region 4 Method; #136West ⁸⁷US Fisheries Service Personnel Region 4 Method; ⁷⁰Colorado Method; ⁷¹Colorado Division of Wildlife Method; ⁷⁵Simplified Method); ⁴⁸Refined ABF Method; ³⁷7010; ¹⁹Median Monthly habitat duration curves & time series); 115Integration of IFIM Model); #125 Thompson's Methodology; #126 Usable Width Method; #127 Weighted UW Method with population response (hydrologic/water quality) models; incl. Average Velocity Analysis); #139Critical Area-Indicator lydrological regimes, inclusion of fish periodicity data, flow duration. OAM): ²Tessman Modification of Tennant Method: 2) 65 Wetted Perimeter Method (with various % reductions (with PJ); #120Resting Microhabitat Analysis; #121Subjective ⁴Standard Depth Approach; #7²Curtis & Hooper Approach; Hydraulic Model (with PJ); 141 AVDEPTH Hydraulic Model Method; #133Washington Dept. Fisheries Method; #134USFS Virginia Method; #137Connecticut River Basin Method; #138 Approach; #124White's Methodology (incl. WSP Hydraulic Cover Rating Method; #132Wesche's Cover Rating System; ⁴⁴**RVA** (primarily IHA, incl. relationships between indices staff-gauge analysis (with various limiting habitat criteria) 1) ¹Tennant Method (with regional adjustments for local & biotic responses); ²⁸NGPRP/Q₉₀ Method; #54</sub>September Median Flow Method; ⁶¹Orth & Leonard Regionalization Method; ^{#55}Robinson Method; ^{#56}Washington Base Flow 3) 89 FIM (primarily PHABSIM, incl. 2D hydrodynamic #129Idaho Method; #130USFWS Method; #131WRRI Cover modelling, 2D habitat metrics in Windows environment; Flow; ¹⁶QAM; ⁵⁰Texas Method; ⁵¹O'Shea Hydrological/ Bayha Modification of Tennant Method; ¹²30% MAF; species Methodology (incl. Contour Hydraulic Model); Watershed Characteristics Method; ³³FDC percentiles; (New England) ABF Method (or ⁴⁷Constant Yield #122 Banks et al. Approach; #123 California Pit River Methodology; ⁵²Hoppe & Finnell Method; VHI Cornell University web site, 2001; ⁹⁷Clayton, 2002; pers. comm: T. Boyle; R. Milhous; B. Richter; T. Waddle; J. Bartholow; C. Estes; ⁹⁴P. Parasiewicz; ⁹⁷K. Jorde Elset, 1972,
Dansour, 1979, 86,126,127 Sams & Pearson, 1963; 85 Rantz, 1964; & refs. cited: 65,72 Curtis, 1959; 86,126,127 Sams & Pearson, 1963; 85 Rantz, 1964; 87 reminator 9. Prinhom 1067: Rohinson 1969: 80 Pearson et al., 1970; 22 Hoppe & Growns & Kotlash, 1994; ¹³⁴Swank, 1975, cited in Kinhill Engineers, 1988; ¹⁷⁶Irnnant, 1976; ¹³⁸Waters, 1976; ^{1,140}Elser, 1976; ^{66,140,142}Bovee & Milhous, 1978; ¹³⁹Bovee *et al.*, 1978; ³⁷Stalnaker, 1979; ¹⁷⁸Binns & Eiserman, 1979; ^{1,28,70,75,82,86,128,129,131,133,134}Wesche & Rechard, 1980; ⁷⁴Colorado Division of Wildlife, cited in Prewitt & Carlson, 1980; ^{1,65,66,74,83,120,140,14}Prewitt & Carlson, ^{1.7}Annear & Conder, 1984, ¹⁸⁰Williams & McKellar, 1984, ¹⁸⁰Gavendish & Duncan, 1986, ¹³⁹Loar *et al.*, 1986, ⁸⁹Orth, 1987, Gore & Nestler, 1988, ¹⁸⁴Cavendish & Duncan, 1986, ¹³⁹Loar *et al.*, 1989; ⁸⁹Gare, 1989, ¹⁸⁴Singh & Broeren, 1989, ⁸⁹Gore, 1989, ¹⁹⁹Sigore *et al.*, 1989; ^{1,37,61}Orth & Leonard, 1990, ⁴⁷Kulik, 1990; ¹⁷¹Jourdonnais *et al.*, 1990 (& refs. cited: ¹⁷¹Bain *et al.*, 1986; ¹⁷¹Hall *et al.*, 1989); ⁸⁹Armour & Taylor, 1991; ⁵⁰Matthews & Bao, 1991; ¹⁷⁰Hill *et al.*, 1991; ^{28,33,37}Caissie & El-Jabi, 1994 (& refs. cited: ²⁸NGPRP 1974; ^{19,47}USFWS, cited: 66,71 Nehring, 1979; US Fish & Wildlife Service, 1981; 66 Espegren, 1996); 89 Waddle, 1998a, b; 89 Milhous, 1998a, b; 2.3,135,135,136,178 Dunbar et al. 1998 (& Elser, 1972; ⁶⁵Bartschi, 1976; ^{1,28,33,55,56,66,120,121,130,132}Stalnaker & Arnette, 1976 Finnell 1970, 1973; ^{125,126}Thompson, ⁸³1972, 1974; ¹³¹Wesche, 1973; ^{65,72}Hooper, et al., 1987); ¹⁹¹Stanford et al., 1996; ¹⁰¹Nestler et al., 1996; ⁸⁹Ghanem et al., 1996; ^{1,44,170}Richter et al., 1996, 1997; ⁸⁹Stalnaker, 1998; ^{1,65,66,89}Espegren, 1998 (& refs. 981; ^{12,89} Annear & Conder, 1983); Swank, 1975, cited in Growns & Kotlash, 1994. ¹⁰¹Nestler et al., 1994, cited in Richter et al., 1997; ⁵¹O'Shea, 1995; ⁴⁷Karim et al., 1995 (& refs. cited: Wesche, 1976); ¹Estes, 1996; ⁸⁹Tharme, 1996; Gippel & 65.83 1974; ¹²²Banks et al., 1974; ¹³⁹Bovee, 1974; ^{81.82}Hoppe 1975; ⁸⁷Dunham & Collotzi, 1975; ¹²³Waters, 1975; White, ^{118,128}1975, ^{129,140}1976; ¹²⁹White & Cochnauer, 1975; ^{66,84}US Forest Service); ⁷⁰Russell & Mulvaney, 1973, cited in 1980; ⁶⁵Nelson, 1980; ^{1,89,118}Orth & Maughan, 1981; ¹Newcombe, 1981; ⁸⁹Sale *et al.*, 1981, cited in Locke, 1996; ^{28,33,47}Loar & Sale, 1981; ^{37,89}Bovee, 1982; 1973; ¹³³Bishop & Scott, 1973; ⁸⁴Anon, 1973; ⁶⁶Anon, 1974; ¹³³Collings, 1972, references cited: ¹⁸⁴Singh, 1993; ^{1,37}Caissie, 1995; USFS); ¹⁶⁵King et al., 1999; Stewardson, 1998 (& refs. cited: ⁶⁵Cochnauer, 1976; ⁶⁵Nelson, 1980; ⁶⁵Filipek ¹⁵Cheslak & Jacobsen, 1990 ¹⁴²Gordon et al., 1992; ⁸⁹Stalnaker et al., 1994; ^{94,192}Anon, 2001; ⁹⁶Payne & Associates web site, 2000; ⁹⁴IHP/DNR, Naters' Methodology 1 | | ٠ | |--|----| | | | | | ٠ | | | 5 | ٥. | 4 | | | | | | | | | | | | | | | 4 | | | | | | | | | t | | | | | | | | | | | | | | |) | Country | Environmental flow methodologies 5) ¹⁷⁰ Hill, Platts & Beschta Methodology; ¹⁶⁵ Experimental Flood Release Approach (e.g. Colorado River); ¹⁷¹ Multiattribute | References for case studies | |-----------------------|---|---| | | Tradeoff Analysis, ¹⁸⁰ Energy Analysis, ¹⁸⁴ Singh Regionalization Method; ¹⁷⁶ HEP; ¹⁹² Holistic elements based on natural flow regime (e.g. Missouri River 'spring rise/split navigation season' *flow plan); ¹⁷⁸ HQI Method; ¹⁹¹ Restructuring of altered flow regimes 6) PJ | | | ^c Zambia | 5) 164Managed Flood Releases Approach | ¹⁶⁴ Acreman <i>et al.</i> , 2000 | | ^c Zimbabwe | 4) ¹⁵¹ Adapted BBM-DRIFT 6) ²⁰² PJ | ²⁰² P. Macy, pers. comm., cited in Brown & King, unpubl. report, 1999;
¹⁵¹ Steward <i>et al.</i> , unpubl. paper, 2002 | # Abbreviations ian Discharge? (unspecified in source reference); Mean Q_{min}—mean of annual 1-day minimum daily flows over the period of record; Median Q_{min} (or Median Minimum) = median of annual 1mental flow methodology; EFR—Environmental flow requirement; EVHA—Evaluation of Habitat Method; EPAM—Expert Panel Assessment Method; FDC—Flow Duration Curve; FSR day minimum daily flows over the period of record; MTA—Multiple Transect Analysis; MWD—Ministry of Works and Development; NGPRP—Northern Great Plains Resource Program; NPF-Normality Preservation Flow; NRA-National River Authority; OCFR-Obligated Conservation Flow Release; PAWN-Policy Analysis Water Management of the Netherlands; Q_n—discharge equalled or exceeded 90%, 95%, 50% (= Median Monthly Flow), n% of the time, based on FDC analysis; Q₃₄₇ or Q₃₄₇₀ (equivalent to Q₉₅; Dunbar et al., 1998) and Q₃₅₄₀, Q₃₆₄₀, etc.—discharge equalled or exceeded for the specified number of days per year; QAM—Mean Monthly Flow; RVA—Range of Variability Approach; refs.—references; RHABSIM—Riverine Habitat Simulation Program; RHYHAB-the specified number of days per year; QAM—Mean Monthly Flow; RVA—Range of Variability Approach; refs.—references; RHABSIM—Riverine Habitat Simulation Program; RHYHAB-the specified number of days per year; QAM—Mean Monthly Flow; RVA—Range of Variability Approach; refs.—references; RHABSIM—Riverine Habitat Simulation Program; RHYHAB-the specified number of days per year; QAM—Mean Monthly Flow; RVA—Range of Variability Approach; refs.—references; RHABSIM—Riverine Habitat Simulation Program; RHYHAB-the specified number of days per year; QAM—Mean Monthly Flow; RVA—Range of Variability Approach; refs.—references; RHABSIM—Riverine Habitat Simulation Program; RHYHAB-the specified number of days per year; QAM—Mean Monthly Flow; RVA—Range of Variability Approach; refs.—references; RHABSIM—Riverine Habitat Simulation Program (RHABSIM—Riverine (RHABSIM— D/2D/3D—one/two or three-dimensional (hydrodynamic modelling); 7Q10—the minimum average 7-day (consecutive) flow expected to occur once every 10 years; AAF—Average Annua Average Base Flow/Aquatic Base Flow; BBM—Building Block Methodology; BENHFOR—Benthic Habitat For Optimum Flow Reckoning; BFI—Base Flow Index; BMWP—Biological Monitoring Working Party (score); BSP—Biologically Significant Period; BWE—Bulk Water Estimate; CASIMIR—Computer Aided Simulation Model for Instream icy Research; DNR—Department of Natural Resources; DRIFT—Downstream Response to Imposed Flow Transformations; DSHHP—Drake, Sherriff/Howard Humphreys & Partners Method—Flow Stress or Response Method; FST—Fliesswasserstammtisch; GIS—Geographical Information System; GDRS-T—General Directorate of Rural Services, Turkey; HDC—Habi tat Duration Curve; HEP—Habitat Evaluation Procedure; HSI—Habitat Suitability Index; IHA—Indices of Hydrologic Alteration; IHP—Instream Habitat Program; IFIM—Instream Flow Incremental Methodology; IFR—Instream Flow Requirement; incl.—including; IQQM—Integrated Quantity Quality Model for hydrological modelling; IRD—Intermediate (Reserve) Determination; IWMI—International Water Management Institute; KNP—Kruger National Park (South Africa); LIFE—Lotic-invertebrate Index for Flow Evaluation; MAF—Mean Annual Flow (= AAF); MAM(7)—mean annual minimum 7-day flow frequency statistic; MQ—Mean Discharge? (unspecified in source reference); MAR—Mean Annual Runoff (= AAF); MNQ—Med-SIM—River Hydraulics and Habitat Simulation Program; RIMOS—River Modelling System; RSS—River System Simulator; RCHARC—Riverine Community Habitat Assessment and Restoration Concept; RIVPACS—River Invertebrate Prediction and Classification System, UK; SGCMC—Snowy Genoa Catchment Management Committee; SLURP—Semi-distributed Land Use-based Runoff Processes; SREP—Snowy River Expert Panel; SWALP—Surface Water Abstraction Licencing Policy; SWI—Snowy Water Inquiry; SWK—Scott Wilson Kirkpatrick; TAP—Technical Advisory Panel; USFS—United States Forest Service; USFWS—United States Fish and Wildlife Service; USGS—United States Geological Survey; UW—Usable Width; VHI—various simple hydrological indices (unspecified, in addition to any specific flow indices listed); WAMP—Water Allocation and Management Planning; WRD—water resource develflow Requirements in regulated/diverted streams; CHNE—Confederación Hidrográfica del Norte de España; CRD—Comprehensive (Reserve) Determination; CWPR—Centre for Water Pol DWAF—Department of Water Affairs and Forestry; DWF—Dry Weather Flow; DWR—Department of Water Resources; EAFR—Ecologically Acceptable Flow Regime; EFM—Environ PHABSIM—Physical Habitat Simulation Model; PJ—(case-specific) professional judgement; Q—discharge; Q₉₀, Q₉₅, Q₅₀, pment; WRRI—Water Resources Research Institute; WRYM—Water Resources Yield Model; WSP—Water Surface Profile. Flow (=MAF): ABF— Summary of select holistic environmental flow methodologies (EFMs) applied globally, highlighting salient features, strengths and limitations, as well as Appendix II. | Methodology
(key references) | Origins | Main features, strengths and limitations | Status | |--|--
--|--| | Benchmarking Methodology (DNR, 1998b, cited in Arthington, 1998a; Brizga, 2000) | Developed in Queensland, Australia, by numerous local researchers & DNR, to provide a framework for assessing risk of environmental impacts due to WRD, at basin scale | Comprehensive, scenario-based, top-down approach for application at a whole-of-basin scale, using field & desktop data for multiple river sites; EFM has 4 main stages—(1) establishment: formation of multidisciplinary expert panel (TAP) & development of hydrological model, (2) ecological condition & trend assessment: development of spatial reference framework, assessment of ecological condition for suite of ecosystem components (using 5-point rating of degree of change from reference condition & appropriate methods for each component), development of generic models defining links between flow regime components & ecological processes, selection of key flow indicators with relevance to these relationships, modelling-based assessment of hydrological impacts, (3) development of an EF risk assessment framework: models are developed for all/some key flow indicators showing levels of risk of ecological/geomorphological impacts associated with different degrees of flow regime change, risk levels are defined by association with benchmark sites which have undergone different degrees of flow-related change in condition, (4) evaluation of future WRD scenarios, using risk assessment & link models, ecological implications of scenarios & associated levels of risk readily expressed in graphical form: EFM is particularly suited to data poor situations, potential for use in developing countries context & for application to other aquatic ecosystems; utilises a wide range of specialist expertise; presents a comprehensive benchmarking process; provides several ways of developing risk assessment models, guidance on key criteria for assessing condition, & key hydrological & performance indicators; recent approach built on several preceding EFA initiatives; no explicit consideration of social component, but with scope for inclusion; requires evaluation of several aspects (e.g. applicability/sensitivity of key flow statistics, degree to which benchmarks from other basins/ sites are valid considering differences in river the properties o | Sole holistic EFM for basin-scale EFAs; adopted as standard EFM in Queensland's EFM in Queensland's framework; applications in 8 basins; only applied in Australia to date | | Holistic Approach (Arthington, 1998a & cited references: Arthington et al., 1992b; Arthington, 1994; Davies et al., 1996; Growns & Growns, 1997) | Developed in Australia to address the flow requirements of the entire riverine ecosystem; shared conceptual basis with BBM | Loosely structured set of methods for bottom-up construction of EF regime, with no explicit output format; principally represents a flexible conceptual framework, elements of which have been adapted in a variety of ways for individual studies; lack of structured set of procedures & clear identity for EFM hinders rigorous routine application; basic tenets & assumptions as per BBM; systematic construction of a modified flow regime, on a monthly-by-month & flow element-by-element basis, to achieve predetermined objectives for future river condition; incorporates more detailed assessment of flow variability than early BBM studies; includes method for generating tradeoff curves for examining alternative water use scenarios; some risk of inadvertent omission of critical flow events; represents the theoretical basis for most other holistic EFMs | Represents conceptual basis of most other holistic EFMs; applied in various forms in Australia | | ~ | |---------------| | 0) | | -3 | | - | | 2 | | .= | | + | | 2 | | $\overline{}$ | | . 🔾 | | \ddot{c} | | $\overline{}$ | | | | | | | | $\overline{}$ | | ∺ | | = | | × | | IX II | | lix II | | dix II | | ndix II | | andix II | | endix II | | pendix II | | ppendix II | | ppendix II | | Appendix II | | Appendix II. Continued | | | | |--|--|--|--| | Methodology
(key references) | Origins | Main features, strengths and limitations | Status | | Building Block Methodology (BBM) (King & Tharme, 1994; Tharme & King, 1998; King & Louw, 1998; King et al., 2000) | Developed in South Africa by local researchers & DWAF, through application in numerous WRD projects to address EFRs for entire riverine ecosystems under conditions of variable resources; adapted for determination of the ecological Reserve under new Water Law | Rigorous & extensively documented (manual available); prescriptive bottom-up approach; moderate to highly resource intensive; developed to differing extents for both intermediatelevel (2 months) or comprehensive (1–2 years) EFAs, within Reserve framework; based on a number of sites within representative/critical river reaches; includes a well established social component (dependent livelihoods); functions in data poor/rich situations; comprises 3-phase approach—(1) preparation for workshop, including stakeholder consultation, desktop & field studies for site selection, geomorphological reach analysis, river habitat integrity & social surveys, objectives setting for future river condition, assessment of river importance & ecological condition,
hydrological & hydraulic analyses, (2) multidisciplinary workshopbased construction of modified flow regime through identification of ecologically essential flow features on a month-by-month (or shorter time scale), flow element-by-flow element basis, for maintenance & drought years, based on best available scientific data, (3) linking of EFR with WRD engineering phase, through scenario modelling & hydrological yield analysis; EFM exhibits limited potential for examination of alternative scenarios relative to DRIFT, as BBM EF regime is designed to achieve a specific predefined river condition; incorporates a monitoring programme; some risk of inadvertent omission of critical flow events; high potential for application to other aquatic ecosystems; links to external stakeholder/public participation processes; flexible & amenable to simplification for more rapid assessments; less time, cost & resource intensive than DRIFT; shared conceptual basis with Holistic Approach; applicable to regulated/unregulated rivers, & in flow restoration context; FSR Method under development to facilitate scenario-based assessment of alternative flow regimes | Most frequently used holistic EFM globally, applied in 3 countries; adopted as the standard South African EFM for Reserve determinations | | Downstream Response to Imposed Flow Transformations Process (DRIFT) (Metsi Consultants, 2000; King et al., this issue) | Developed in southern Africa by Southern Waters & Metsi Consultants (with inputs from Australian & southern African researchers) to address the need for an interactive scenario-based holistic EFM with an explicit socioconomic component | Appropriate for comprehensive EFAs (1–3 years) based on several sites within representative/ critical river reaches; flexible, interactive, top-down, scenario-based process comprised of 4 modules—(1) biophysical module: used to describe present ecosystem condition, to predict how it will change under a range of different flow alterations for synthesis in a database, uses generic lists of links to flow & relevance for each specialist component, direction & severity of change are recorded to quantify each flow-related impact, (2) sociological module: used to identify subsistence users at risk from flow alterations & to quantify their links with the river in terms of natural resource use & health profiles, (3) scenario development module: links first 2 modules through querying of database, to extract predicted consequences of altered flows (with potential for presentation at several levels of resolution) used to create flow scenarios (typically 4 or 5), (4) economic module: generates description of costs of mitigation & compensation for each scenario; EFM modules require refinement; well developed ability to address socio-economic links to ecosystem; considerable scope for comparative evaluation of alternative modified flow regimes; resource intensive, high potential for application to other aquatic ecosystems; amenable to simplification for more rapid assessments; well documented; uses many successful features of other holistic EFMs; same conceptual basis as BBM & Holistic Approach; exhibits parallels with benchmarking approaches; output is more suitable for negotiation of tradeoffs than in BBM/other bottom-up approaches, as implications of not meeting the EFR are readily accessible; links to external public participation so fnot | EFM with most developed capabilities for scenario analysis & explicit consideration of social & economic effects of changing river condition on subsistence users; limited application to date, within southern Africa | Recent approach with few applications in Australia to date; panel approaches often linked to expert- among different flow events; limited inclusion of flow indices describing system variability; monitoring programme; approach provides limited consideration of synergistic interactions macro-economic assessment; generic lists provide clear parameters for inclusion in a applicable to regulated/unregulated rivers & for flow restoration but excluding certain components (e.g. habitat integrity & geomorphological reach analyses) & with limited field data collection, (2) workshop, with simplified DRIFT process linking the (including data) situations & with direct dependencies by rural people on riverine ecosystems; -(1) preparation for workshop as per BBM/DRIFT, Simplified top-down, multidisciplinary team approach, for use in highly resource-limited combines pre-workshop data collection phase of BBM with DRIFT's scenario-based workshop process; comprises 3 phases— Water Authority (with development, single application to date documented Under early on assessments of impact & severity for component-specific generic lists), used to construct a main geomorphological, ecological & social impacts with elements of the flow regime (based ecologically critical elements of the flow regime & EF recommendations for mitigation; EFM ecosystem aspects that are especially vulnerable/important to rural livelihoods, socially & incorporates more limited ecological & geomophological assessments than BBM/DRIFT; matrix, (3) use of matrix in evaluating development options, where the matrix indicates limited coverage of key specialist disciplines; no link to system for defining target river condition; especially appropriate in developing countries context; requires further development & validation; would benefit from inclusion of economic data DRIFT, in response to requirements in new Water Act for EFAs elements of BBM & adaptation of key Africa) through Zimbabwe National input from South Zimbabwe by Mott MacDonald Ltd. in collaboration with DRIFT Methodology (Steward et al., 2002) Adapted BBM- Developed in identification of ecological processes (hydraulic, geomorphic & ecological) affected by flow duration, magnitude) using hydraulic & hydrological analyses, (3) description of the sequence intervals for a range of event magnitudes, (4) setting of EF targets, by minimising changes in event recurrence intervals from natural/reference or to satisfy some constraint (e.g. maximum % permissable change in recurrence interval for any given event magnitude); EFM's singular development appears to be analysis of changes in event recurrence intervals with altered flow FLOWRESM, & DRIFT); may be used to (1) assess the ecological impact of changes in flow of flow events for particular processes, using a frequency analysis to derive event recurrence maximise ecological benefits within constraints of existing WRD schemes; possibly places Top-down method for regulated rivers; considers the maximum change in river hydrology regimes, (2) specify EF management rules/targets, (3) optimise flow management rules to component; requires additional validation; incorporated within various expert-panel/other from natural for key ecologically relevant flow events, based on empirical data or expert variations at range of spatial & temporal scales, (2) characterisation of flow events (e.g. judgement; considered a method of integrating existing analytical techniques & expert opinion to identify important aspects of the flow regime; EFM comprises 4 steps—(1) regimes; draws greatly on established procedures of other complex EFMs (e.g. BBM, undue emphasis on frequency compared with other event characteristics; no social assessment frameworks Flow Events Method (Stewardson, 2001; et al., 2001) Cottingham Cooperative Research Centre for Catchment Hydrology to provide state agencies with a Developed by Australian standard approach for | onvright (C | Appendix II. Continued Methodology Ori | nued
Origins | Main features, strengths and limitations | Status | |--------------------------------------|---|---|--|---| | 2003 | (key references) | 0 | | | | John Wiley & Sons I td | Flow Restoration Methodology (FLOWRESM)
(Arthington, 1998a; Arthington et al., 2000) | Developed in a study of the Brisbane River, Queensland, Australia, for specifically addressing EFRs in river systems exhibiting a long history of flow regulation & requiring restoration | Primarily bottom-up, field & desktop approach appropriate for comprehensive (or intermediate) EFAs; designed for use in intensively regulated rivers; emphasis is on identification of the essential features that need to be built back into the hydrological regime to shift the regulated river system towards the preregulation state; EFM uses an 11-step process in 2 stages, in which the following are achieved—(1) review of changes to the river hydrological regime (focusing on unregulated, present day & future demand scenarios), (2) series of steps within scenario-based workshop, using extensive multidisciplinary specialist input; determination of flow-related environmental effects, rationale & potential for restoration of various flow components so as to restore ecological functions, & establishment of EFRS based on identification of critical flow thresholds/flow bands that meet specified ecological/other objectives, (3) assess implications of multiple scenarios for system yield, (4) outline remedial actions not related to flow regulation, (5) outline monitoring strategy to assess benefits of EFRs; EFM includes well developed hydrological & ecological modelling tools; represents a hybrid of the Holistic Approach & BBM; more rigorous than expert-panel methods (e.g. SPAM); some risk of inadvertent omission of critical flow events; includes flexible top-down process for assessing ecological implications of alternative modified flow regimes; potential for adoption of full benchmarking process to rank outcomes of not restoring critical flows; requires documentation of the generic procedure for wider application | Most comprehensive EFM for flow-related river restoration; probably only a single application in Australia to date | | D | River Babingley (Wissey) Method (Petts et al., 1999 & cited references: Petts, 1996; Petts & Bickerton, 1994) | First developed for application in groundwater-dominated rivers, Anglian Region of England | Bottom-up field & desktop approach; EAFR (EF regime) defined in 4 stages—(1) ecological assessment of river & specification of an ecological objective comprising specific targets (for river components & biota), (2) determination of 4 general & 2 flood benchmark flows to meet the specified targets, (3) use of flows to construct 'ecologically acceptable hydrographs', which may include provision for wet years & drought conditions, (4) assignment of acceptable flow frequencies & durations to the hydrographs, & their synthesis into a flow duration curve, the EAFR; EFM uses hydro-ecological models, habitat & hydrological simulation tools to assist in identification of benchmark flows & overall EAFR; allows for flexible examination of alternative EF scenarios; loosely structured approach, with limited explanation of procedures for integration of multidisciplinary input; risk of omission of critical flow events from EAFR; specific to baseflow-dominated rivers & requires further research for use in flashy catchments | Relatively limited application to date; general approach appears to have been extended to other EFA studies in the UK | | iver Res. Applie. 10: 307_441 (2003) | Habitat Analysis
Method
(Walter et al.,
1994; Burgess &
Vanderbyl, 1996;
Burgess & Thoms,
1997, cited in
Arthington 1998a;
Burgess & Thoms,
1998; Arthington,
1998; Arthington, | Developed by former Queensland Department of Primary Industries, Water Resources (now DNR), Australia, as part of WAMP initiative | Relatively rapid, inexpensive, basin-wide reconnaissance method for determining preliminary EFRs at multiple points in catchment (rather than at a few critical sites); superior to simple hydrological EFMs, but inadequate for comprehensive EFAs; field data limited/absent; bottom-up process of 4 stages using TAP—(1) identification of generic aquatic habitat types existing within the catchment, (2) determination of flow-related ecological requirements of each habitat (as surrogate for EFRs for aquatic biota), using small group of key flow statistics, plus select 'biological trigger' flows & floods for maintenance of ecological/geomorphological processes, (3) development of bypass flow strategies to meet EFRs, (4) development of EFR monitoring strategy; EFM represents an extension of expert panel approaches (EPAM, SPAM), with conceptual basis & assumptions adapted from Holistic Approach; little consideration of specific flow needs of individual ecosystem components; requires standardization of process, refinement of flow bands linked to habitats & addition of flow events | Precursor of Benchmarking Methodology within WAMP initiatives; several applications within Australia | | Expert, 1990,
1990d) Expert Panel Assessment Method (EPAM) (Swales <i>et al.</i> , 1994; Swales & Harris, 1995) | the institute for Water Research, for use for intensively regulated river systems first multidisciplinary panel based EFM used in Australia, developed jointly by the New South | BBM or equivalent approach cannot be followed; workshop-based, multidisciplinary assessment including ecologists & system operators; 3-step process—(1) definition of operable reaches for study river & site selection, establishment of current operating rules, (2) determination of current ecological status & desired future state, (3) identification of EFRs using similar procedures to BBM; EFM has poorly established post-workshop scenario phase; limited scope for application; EFM structure & procedures for application are not formalised or well documented; no evaluation undertaken; considerably more limited approach than FLOWRESM Bottom-up, reconnaissance-level approach for initial assessment of proposed WRDs; rapid & inexpensive, with limited field data collection; site-specific focus; applicable primarily for sites where dam releases are possible; relies on field-based ecological interpretation, by a panel of experts, of different multiple trial flow releases (ranked in terms of scored ecological suitability) from dams, at one/few sites, to determine EFR (typically as flow percentiles); low resource intensity; limited resolution of EF output; aims to address river ecosystem health (using fish communities as indicators), rather than to assess multiple | used in South
Africa to date;
uncertain status
within the
national Reserve
framework
Applied only in
Australia; several
applications, both
in original &
variously
modified forms | |---|---|--|--| | N D A L L L L L L L L L L L L L L L L L L | Wales departments of Fisheries & Water Resources Developed during an EFA for the Barwon-Darling River System, | | Appears limited to a single application in Australia in | | ₹ | Australia | EFA; EFR process includes—(1) identification of management performance criteria by panel of experts for 5 main ecosystem components: fish, trees, macrophytes, invertebrates & geomorphology, (2) application of the criteria for three elements (& associated descriptors) identified as exerting an influence on the ecosystem components (viz. flow regime, hydrograph & physical structure at 3 spatial scales), (3) workshop-based cross-tabulation approach to identify & document generalised responses/impacts for each ecosystem components to each specific descriptor (for each element), so as to relate flow regime attributes to ecosystem responses & EFRs; incorporates system hydrological variability & elements of ecosystem functioning; includes stakeholder-panel member workshop for EFR refinement; many conceptual features & methodological procedures in common with the Holistic Approach & BBM; well defined EFA objectives; some potential for inclusion of other ecosystem components; led to the evolution of other expert-panel approaches; limited use of field data; poor definition of output format for EFR; moderately rapid, flexible & resource-intensive; simpler, less quantitative supporting evidence, & less rigorous than FLOWRESM, BBM & DRIFT; no recent developments
documented | original form; general approach variously modified for other expert panel EFAs |